

MEMORIA ANUAL DE LABORES 2014

UNIVERSIDAD
FRANCISCO GAVIDIA
Tecnología, Innovación y Calidad

Créditos

Dr. e Ing. Mario Antonio Ruiz Ramírez (MAEd)

Rector de la Universidad Francisco Gavidia

Elaboración y coordinación general

Lcda. Olinda López

Jefa de la Unidad Académica de Gestión Estratégica

Auxiliar del proceso

Lcda. Rosa Romero

Auxiliar Administrativa de la Unidad Académica de Gestión Estratégica

Corrección de estilo

Lic. Carlos Alberto Saz

Diseño editorial

Tec. Gustavo Menjívar

Diseñador del Instituto de Ciencia, Tecnología e Innovación. ICTI-UFG

Fotografías

Directores y Decanos

Lcda. Roxana Mendoza de Villatoro

Directora de Relaciones Públicas y Comunicaciones

Tabla de contenido

Contenido	Página
Mensaje del Rector	6
Siglas y Acrónimos utilizados	9
1. Nuestra Institución	15
1.1. Misión, Visión y Valores	15
1.2. Política de Calidad	16
1.3. Líneas de Gestión Institucional	16
1.4. Organigrama	17
1.5. Consejo Directivo	18
1.6. Funcionarios	19
2. Gestión Estratégica	20
2.1. Responsabilidad de la Dirección	21
2.2. Convenios Nacionales e Internacionales	23
2.3. Premios y reconocimientos	24
2.4. Participación en eventos nacionales e internacionales	26
2.5. Vinculación Universidad-Sociedad-Empresa	34
2.6. Sistema de Gestión de Calidad	37
2.7. Formación permanente del talento humano de la UFG	40
2.8. Fiscalía	41
3. Unidades Académicas	42
3.1. Consejo de Decanos	43
3.2. Facultad de Ciencias Económicas	45
3.3. Facultad de Arte y Diseño	46
3.4. Facultad de Ingeniería y Sistemas	47
3.5. Facultad de Ciencias Jurídicas	48
3.6. Facultad de Ciencias Sociales	51
3.7. Dirección de Egresados y Graduados	53
3.8. Dirección de Postgrados y Educación Continua.....	55
3.9. Desarrollo y Diversificación Académica	55

4. Unidades de Apoyo Académico	59
4.1. Dirección de Tecnología y Sistemas	60
4.2. Sistema Bibliotecario	62
4.3. Dirección de Tecnología Educativa	63
4.4. Dirección de Planificación Educativa	64
5. Unidades Administrativas	65
5.1. Dirección Administrativa.....	66
5.2. Dirección Financiera.....	67
5.3. Registro Académico.....	68
5.4. Dirección de Relaciones Públicas y Comunicaciones.....	69
6. Unidades de Proyección Institucional	71
6.1 Dirección de Proyección Social	72
6.2 Instituto de Ciencia, Tecnología e Innovación	75
6.3 Dirección de Emprendedurismo e Innovación	78
6.4 Dirección Radio Punto 105	79
6.5 Dirección de Desarrollo Estudiantil	80
6.6 Dirección de Relaciones Nacionales e Internacionales	82
6.7 Centro de Práctica Jurídica y Clínica Psicológica	83
Anexos	85
1. Convenios Nacionales e Internacionales	86
2. Procedimientos actualizados del SGC	88
3. Formación permanente del talento humano de la UFG	90
4. Programa de Conferencias del DOES 2014	101
5. Detalle de diplomados implementados	102
6. Detalle de cursos implementados	104
7. Proyectos y áreas de incidencia. Proyección Social	106

Mensaje del

Rector

Con gran satisfacción presento a ustedes, en nombre del Consejo Directivo de la Universidad Francisco Gavidia, la Memoria de Labores del año 2014, la cual contiene un recuento detallado de las actividades y de los principales resultados obtenidos durante dicho período.

El ejercicio 2014 consolidó a nuestra institución como pionera en la educación virtual con el lanzamiento de la UFG Online University. Los esfuerzos hacia esta modalidad educativa los iniciamos hace más de una década; por lo que, con la experiencia ganada, logramos también posicionarnos como primera universidad del país en ofertar dos MOOCs en la plataforma internacional Miríada X.

Siempre encaminados al ámbito online y bajo la jurisdicción de la Dirección Tecnología Educativa, se creó la Unidad de Virtualización, la cual ha contribuido a ampliar nuestra oferta académica y de educación continua.

Para ofrecer mejor servicio a nuestros estudiantes, se incrementó el ancho de banda de Internet Comercial a 220 MB, se amplió la cobertura de red inalámbrica (WiFi), acorde al crecimiento institucional y se incorporó tecnología HDMI.

Como evidencia de la autogeneración de tecnología, se registraron en propiedad de la UFG los primeros 33 softwares o programas informáticos, en el Centro Nacional de Registro de El Salvador.

Se ofertaron 45 carreras, 38 de pregrado y 7 de postgrado. En pregrado, 5 se implementaron en modalidad *online*; y en postgrado, una en modalidad semipresencial.

La matrícula máxima fue de 13,110 estudiantes de pregrado y postgrado. Se atendieron a 1,517 egresados en las diferentes modalidades de graduación. Se entregó a la sociedad 1,270 nuevos profesionales, 520 del sexo masculino y 750 del sexo femenino.

En Educación Continua se realizaron 16 diplomados, de los cuales 13 fueron en modalidad presencial y 3 *online*; además, se desarrollaron 16 cursos, distribuidos en las siguientes modalidades: 11 presencial, 4 semipresencial y 1 *online*. Se atendió a un total de 1,082 participantes.

A través del Instituto de Ciencia, Tecnología e Innovación se desarrollaron 12 investigaciones y 12 encuestas, se publicaron 7 libros y 3 revistas; además, se obtuvo la Primera Promoción del Programa de Jóvenes Talentos en TIC.

Se otorgaron 5 becas por la UFG y el ITESM a estudiantes de la Facultad de Ingeniería y Sistemas, Facultad de Ciencias Económicas y del Centro Regional de Occidente, para cursar estudios el primer semestre de 2015 en el Campus de Chihuahua, México.

La Universidad se preocupa y se ocupa de implementar procesos de formación permanente, por lo que en el año 2014 se desarrollaron 38 procesos de formación dirigidos a personal docente y 21 procesos de formación dirigidos a personal técnico y administrativo.

En el ámbito de responsabilidad social universitaria se ejecutaron 192 proyectos con un total de 617,270 personas beneficiadas.

En el marco del Sistema de Gestión de Calidad se finalizó con el proceso de implementación de la Guía de Responsabilidad Social ISO 26000 y se inició con la Norma ISO 31000 Gestión del Riesgo Principios y Directrices; además, se incorporaron 8 nuevos procedimientos.

Con el objetivo de fortalecer relaciones académicas internacionales se suscribieron 10 convenios.

Agradezco al Consejo Directivo y al talento humano con el que contamos, por su valioso e incondicional apoyo en la realización de las funciones que ejercen, lo cual facilita el logro de las metas que anualmente nos proponemos.

El año 2015 lo visualizamos como un año de grandes transformaciones para continuar mejorando y robusteciendo nuestro prestigio; por lo que seguiremos preparándonos para asumir, con creatividad, responsabilidad, tecnología, innovación y calidad los retos que demanda la sociedad salvadoreña y los nuevos paradigmas educativos.

Cordialmente.

TECNOLOGÍA, INNOVACIÓN Y CALIDAD

Dr. e Ing. Mario Antonio Ruiz Ramírez.
Rector

2014

MEMORIA ANUAL DE LABORES

SIGLAS Y ACRÓNIMOS UTILIZADOS

ABES: Asociación de Bibliotecarios de El Salvador

ACISA-FEST: Empresa líder en Tecnología Automatización y Control Industrial

ACOFINGES: Cooperativa Financiera de Ingenieros y Arquitectos

ACOTOMS: Asociaciones de Conservación de Tortugas Marinas.

ACP: Programa de Aseguramiento de la Competitividad Profesional de la UFG

ADESCO: Asociación de Desarrollo Comunal

AMCHAM: Cámara Americana de Comercio

AMILAC: Alfabetización Mediática e Informativa en Latinoamérica y el Caribe

ANEP: Asociación Nacional de la Empresa Privada

ARENA: Alianza Republicana Nacionalista. Partido político

ASAPAED: Asociación Salvadoreña de Padres y Amigos excepcionales Down

ASIA: Asociación Salvadoreña de Ingenieros y Arquitectos

ASIPLASTIC: Asociación Salvadoreña de la Industria del Plástico

ASPROC: Asociación Salvadoreña de Profesionales en Computación

AUPRIDES: Asociación de Universidades Privadas de El Salvador

BAC: Banco de América Central

BANDESAL: Banco de Desarrollo de El Salvador

BID: Banco Interamericano de Desarrollo

CADES: Colegio de Arquitectos de El Salvador

CBUES: Consorcio de Bibliotecas Universitarias de El Salvador

CCA: Consejo Centroamericano de Acreditación

CDSOFT: Centro de Desarrollo de Software de la UFG

CDMYPE: Centro de Desarrollo de Micro y Pequeñas Empresas

CENPROMYPE: Fundación Promotora de la Competitividad de la Micro y Pequeña Empresa

CIFCO: Centro Internacional de Ferias y Convenciones

CMUDE: Campeonato Mundial Universitario de Debate en Español

CONAMYPE: Comisión Nacional de la Mediana y Pequeña Empresa

CORSATUR: Corporación Salvadoreña de Turismo

CRO: Centro Regional de Occidente de la UFG

DF: Dirección Financiera de la UFG

DNES/MINED: Dirección Nacional de Educación Superior del Ministerio de Educación

DISEÑO UNE: Plataforma Académica Complementaria para profesionales y estudiantes de diseño y carreras afines

DOES: Congreso de Docentes y estudiantes de la UFG

DRNI: Dirección de Relaciones Nacionales e Internacionales de la UFG

DTS: Dirección de Tecnología y Sistemas de la UFG

EMPREPAS: Fundación de Responsabilidad Social Empresarial, RSE, que promueve el balance trabajo, familia y competitividad y una cultura empresarial más humanista

FACET: Facultad de Ciencias Exactas y Tecnología de la Universidad Nacional de Tucumán. Argentina

FAD: Facultad de Arte y Diseño de la UFG

FCE: Facultad de Ciencias Económicas de la UFG

FCJ: Facultad de Ciencias Jurídicas de la UFG

FCS: Facultad de Ciencias Sociales de la UFG

FIS: Facultad de Ingeniería y Sistemas de la UFG

FUNDACOM: Fundación de Ayuda Comunitaria

FUNDEMAS: La Fundación Empresarial para la Acción Social

FUNIBER: Fundación Universitaria Iberoamericana

FUSADES: Fundación Salvadoreña para el Desarrollo Económico y Social

FUNZEL: Fundación Zoológica de El Salvador

GEI: Gases de Efecto Invernadero

GERMINA: Incubadora de empresas de la UFG

Grupo Unicomer: Empresa salvadoreña que gestiona más de 700 tiendas en Centroamérica, el Caribe, Suramérica y los Estados Unidos

HDMI: (sigla para High-Definition Multimedia Interface). Es una tecnología de conexión capaz de lidiar con audio y vídeo al mismo tiempo, es decir, no es necesario tener un cable para cada uno. Además de eso, toda transmisión del HDMI es realizada a través de señales digitales, lo que hace a la tecnología apta como para transmitir vídeo y audio de altísima calidad

IAE Business School: Escuela de Negocios de la Universidad Austral. Argentina

ICIMAF: Instituto de Cibernética, Matemática y Física del Ministerio de Ciencia, Tecnología y Medio Ambiente de la República de Cuba

IDEA Internacional: Instituto Internacional para la Democracia y la Asistencia Electoral. México

IES: Instituciones de Educación Superior

IESALC: Instituto Internacional para la Educación Superior en América Latina y el Caribe

IESE: Centro Internacional para el trabajo y la familia

IFLA LAC: Federación Internacional de Asociaciones de Bibliotecarios y Bibliotecas. Sección América Latina y el Caribe

IFREI: IESE Family-Responsible Employer Index. Es un instrumento de diagnóstico de la organización creado por el ICWF (International Center for Work and Family) de IESE Business School, Universidad de Navarra, en 1999, fruto de la investigación realizada por las profesoras Nuria Chinchilla y Mireia Las Heras.

INTI: Instituto Nacional Técnico Industrial

ITCA: Instituto Tecnológico Centroamericano

ITCHA: Instituto Tecnológico de Chalatenango

ITESM: Instituto Tecnológico de Estudios Superiores de Monterrey

Laboratorio CCBB: Laboratorio de Ciencias Básicas de la UFG

LANOTEC: Laboratorio Nacional de Nanotecnología de Cosa Rica

LSQA: Es la nueva marca de LATU Sistemas S.A. Es el resultado de la asociación del Laboratorio Tecnológico del Uruguay (LATU) y Quality Austria. Somos LATU + Quality Austria, LSQA. Realza la certificación de procesos y productos

MITUR: Ministerio de Turismo

MOOC: Massive Open Online Course. En español Curso en línea masivo y abierto

ORSALC: Observatorio Regional de Responsabilidad Social Para América Latina y El Caribe

OEA: Organización de los Estados Americanos

PAES: Prueba de Aprendizaje y Aptitudes para Egresados de Educación Media

PAME: Programa Académico de Movilidad de UDUAL

PEA: Proceso Enseñanza Aprendizaje

PRC-06: Procedimiento de Seguimiento y Medición de Satisfacción del Estudiante

REDUE-ALCUE: Red Universidad-Empresa para América Latina, El Caribe y la Unión Europea

RIAC: Red Interamericana de Competitividad

RIUL: Red Internacional de Universidades Lectoras

RSE: Responsabilidad Social Empresarial

SECULTURA: Secretaría de la Cultura y el Arte

SGC: Sistema de Gestión de Calidad

SIACAP: Sistema de Acreditación Académica de Centroamérica y Panamá

SICA: Sistema de la integración Centroamericana

SIEMENS: Empresa multinacional de origen alemán que opera en los sectores industrial, energético, salud e infraestructuras y ciudades

SITRAMSS: Sistema Integrado de Transporte del Área Metropolitana de San Salvador

SUBES: Sistema Único de Boletos Electrónicos

UAM: Universidad Autónoma Metropolitana de México

UCA: Universidad Centroamericana "José Simeón Cañas"

UDUAL: Unión de Universidades de América Latina y el Caribe

UDB: Universidad Don Bosco

UES: Universidad de El Salvador

UFG: Universidad Francisco Gavidia

UGB: Universidad Gerardo Barrios

UJMD: Universidad Dr. José Matías Delgado

UMA: Universidad Modular Abierta

UNAB: Universidad Andrés Bello

UNAM: Universidad Nacional Autónoma de México

UNASA: Universidad Autónoma de Santa Ana

UNESCO: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

UNIBE: Universidad Iberoamericana.

USAID: Agencia de los Estados Unidos para el Desarrollo Internacional

USO: Universidad de Sonsonate

UPES: Universidad Politécnica

UFG

www.ufg.com.br

► 1. Nuestra Institución

1.1. Misión, Visión y Valores

Misión Institucional

La formación de profesionales competentes, innovadores, emprendedores y éticos, mediante la aplicación de un proceso académico de calidad que les permita desarrollarse en un mundo globalizado.

Visión Institucional

Ser la mejor Universidad salvadoreña, reconocida regionalmente, que se caracteriza por la calidad de sus graduados, de su investigación y su responsabilidad social.

Valores Institucionales

Iniciativa
Competencia
Innovación
Ética
Calidad

1.2. Política de Calidad

La Universidad Francisco Gavidia asume el compromiso con sus estudiantes, comunidad académica y sociedad salvadoreña a cumplir bajo la aplicación de la mejora continua con las siguientes directrices que conforman nuestra Política de Calidad:

- Ofrecer calidad del proceso de enseñanza y aprendizaje, sustentado en las corrientes pedagógicas y didácticas contemporáneas y en las escuelas de pensamiento científico, que demandan un aprendizaje permanente y constructivo, para formar profesionales competentes, innovadores, emprendedores y éticos.
- Desarrollar una gestión administrativa eficaz de los recursos y servicios de apoyo para lograr la conformidad de los requisitos del proceso de enseñanza y aprendizaje.

1.3. Líneas de Gestión Institucional

Excelencia académica: Ofrecer un proceso innovador de formación profesional que garantice el logro de un desempeño eficiente en la sociedad.

Proyección institucional: Mejorar la imagen de la universidad, enfatizando los beneficios de la formación de profesionales, la investigación científica y la responsabilidad social universitaria, así como el aporte al desarrollo económico y social del país y de la región.

Satisfacción permanente: Superar las expectativas de nuestros grupos de interés, logrando que la percepción de los beneficios de la calidad por atención y servicio, sean ampliamente superados en comparación con el valor de su inversión.

Crecimiento integral: Mejorar el crecimiento en forma integral y sostenible, a través del incremento y retención de estudiantes, ampliación de cobertura física y académica, participación del mercado y generación de excedente.

1.4. Organigrama

1.5. Consejo Directivo

Sentadas, de izquierda a derecha: MEd. y Lcda. Teresa de Jesús González de Mendoza, Dra. Leticia Andino de Rivera, MEd. y Lcda. Rosario Melgar de Varela. De pie, de izquierda a derecha: Dr. Juan Portillo Hidalgo y Dr. e Ing. Mario Antonio Ruiz Ramírez.

El máximo organismo gerencial de la Universidad con autoridad normativa y administrativa es el Consejo Directivo, quien con sus decisiones consensuadas y colegiadas acompañó la gestión del señor Rector en el año 2014, funcionario de mayor jerarquía ejecutiva dentro del alma máter.

El Consejo Directivo está integrado de la siguiente manera:

Cargo:

Nombre:

Presidenta:

Lcda. Rosario Melgar de Varela, MEd.

Vicepresidenta

Dra. Leticia Andino de Rivera

Secretaria General

Lcda. Teresa de Jesús González de Mendoza, MEd.

Primer Vocal

Dr. e Ing. Mario Antonio Ruiz Ramírez

Segundo Vocal

Dr. Juan Portillo Hidalgo

Durante el año 2014 el Consejo Directivo aprobó la implementación de carreras nuevas y actualizadas así como Reglamentos y otras gestiones relacionadas al PEA.

1.6. Funcionarios

Los funcionarios claves responsables de los diferentes procesos de la Universidad son los siguientes:

Cargo	Nombre
Rector:	Dr. e Ing. Mario Antonio Ruiz Ramírez
Vicerrectora:	Dra. Leticia Andino de Rivera
Secretaria General:	Lcda. Teresa de Jesús González de Mendoza, MEd.
Fiscal:	Dr. Juan Portillo Hidalgo.
Director de Gestión de Calidad:	Ing. Roberto Arístides Castellón Murcia, MBA.
Decana de la Facultad de Ingeniería y Sistemas:	Ing. Elba Patricia Castanedo de Umaña
Decana de la Facultad de Ciencias Sociales:	Lcda. Zoila Luz Romero de Enamorado
Decana de la Facultad de Ciencias Jurídicas:	Dra. Janneth Carolina Brito de Aquino
Decano de la Facultad de Ciencias Económicas:	Lic. Adalberto Elías Campos Batres, M.A.
Decano de la Facultad de Arte y Diseño:	Arq. Juan José Ávalos
Director de Postgrados y Educación Continua:	Lic. Mario Antonio Ruiz Aguilar, M.A.
Coordinador del Centro Regional de Occidente:	Ing. Rafael Alejandro Ruiz Ramírez
Director de Egresados y Graduados:	Lic. Rolando Balmore Pacheco Cardoza
Director de Tecnología y Sistemas:	Dr. Mario Rafael Ruiz Vargas
Directora del Sistema Bibliotecario:	Ing. Sonia Amaya de López, M.A.
Director de Tecnología Educativa:	Lic. Carlos Francisco Urías Valladares
Directora de Planificación Educativa:	Lcda. Rosario Melgar de Varela, MEd.
Director de Relaciones Nacionales e Internacionales:	Lic. Roberto Morán
Directora de Relaciones Públicas y Comunicaciones:	Lcda. Roxana Mendoza de Villatoro, MEd.
Director Administrativo:	Ing. Roberto Arístides Castellón Murcia, MBA a.i
Directora Financiera:	Lcda. Melany Victoria Barillas de Tenorio
Directora de Proyección Social:	Lcda. Julia Marta Marroquín de Cerros
Director del Instituto de Ciencia, Tecnología e Innovación:	Dr. Óscar Carlos Picardo Joao
Director de Emprendedurismo e Innovación.	Ing. Luis Alonso Martínez Perdomo
Directora de Desarrollo Estudiantil:	Lcda. Mercedes Concepción Seeligman
Director de la UFG Radio 105:	Lic. César Barrientos

2. Gestión Estratégica

Las estrategias se modifican a medida que cambian las condiciones.

(Robert Ludlum)

2.1. Responsabilidad de la Dirección

Las actividades relevantes implementadas por Rectoría fueron estas:

- **Edusoft.** Proyecto ejecutado con el objetivo de utilizar las nuevas tendencias de aprendizaje en el idioma Inglés con tecnología avanzada, en la interacción entre docentes y estudiantes de forma virtual. Para el ciclo 02-2014 se desarrolló conjuntamente con la empresa Edusoft con sede en Israel y la Facultad de Ciencias Sociales, una prueba piloto con dos grupos de Inglés I.
- **Futurízame.** Proyecto desarrollado con apoyo de la Empresa Communities DNA, el cual consistió en diseñar un juego como aplicación de Facebook para orientar a posibles estudiantes y motivarlos a estudiar en la UFG. Dicho juego estaba conformado por preguntas sencillas pero con base científica para orientar a un aspirante a seleccionar una carrera universitaria y motivarlo a su superación profesional, de tal forma que en el resultado final, aparecía un personaje famoso del campo específico en donde obtenía su resultado mayor el aspirante.
- **UFG Online University.** En el mes de noviembre, con apoyo de la Dirección de Tecnología Educativa, se lanzó este proyecto, con la finalidad de beneficiar a un mayor número de estudiantes que por diferentes circunstancias se les dificulta estudiar una carrera universitaria en modalidad presencial, y se enfocó en estudiantes salvadoreños que se encuentran en los Estados Unidos y que desean superarse.
- **Revista U-Next.** Con el objetivo de contar con una herramienta de comunicación para motivar a los bachilleres a estudiar una carrera universitaria en nuestra Universidad, se elaboraron dos ediciones de revistas enfocadas a los estudiantes de último año de bachillerato. Se incluyeron varios temas importantes, entre ellos hábitos de estudio, alimentación sana, tips para mejorar el rendimiento estudiantil y también artículos de entretenimiento, así como las novedades en el mundo académico.
- **Lanzamiento de MOOC's.** Con la experiencia de la Dirección de Tecnología Educativa, se lanzaron los siguientes dos MOOC en la plataforma de Miríada X: "Crecimiento en la Economía Global" y "Desarrollo de aplicaciones móviles para Windows phone", los cuales contaron con catedráticos de la UFG, quienes transmitieron sus conocimientos a estudiantes inscritos de todo el mundo en esta plataforma.
- Homenaje a los primeros noventa y ocho (98) estudiantes que se graduaron bajo el programa ACP (primera generación).
- Ingreso de 806 estudiantes por medio de ACP.
- Entrega de setecientos seis (706) laptops a través de ACP.
- **Elaboración de la Memoria Anual de Labores 2013.** Con el objetivo de cumplir con Capítulo III, Art. 20, literal h) de los Estatutos de la Universidad y sistematizar las actividades relevantes de las diferentes instancias de la Universidad, se elaboró la Memoria de Labores, la cual fue diagramada por el Instituto de Ciencia, Tecnología e Innovación, y alojada en la página web por la Dirección de Relaciones Públicas y Comunicaciones de la Universidad.
- **Diseño e Implementación del Sistema Informático para el Seguimiento a Reglamentos y Planes de Estudio -SIRPE-** Con el propósito de brindar una herramienta informática que facilite a los responsables de los procesos institucionales, el conocer y dar seguimiento a las diferentes gestiones que se realizan en

la DNES/MINED, como estas: registro de reglamentos y planes de estudio, se encomendaron al Ing. Carlos Mejía, de la Facultad de Ingeniería y Sistemas el diseño de dicho Sistema.

El sistema es administrado por la Unidad Académica de Gestión Estratégica y cuenta con tres módulos; así:

1. Registro de Reglamentos. En él se encuentra el estado del proceso así como los reglamentos registrados con su respectiva documentación. Los archivos que se visualizan pueden descargarse.
 2. Registro de Planes de Estudio. En este módulo se encuentran los planes de estudio de carreras que están en proceso de registro, y puede verificarse su estatus y su documentación de respaldo. Los archivos que se visualizan pueden descargarse.
 3. Actualización de Planes de Estudio. Módulo en donde se ubican los planes de estudio de las carreras registradas y su respectiva documentación de respaldo. Todos los archivos pueden descargarse.
- **Actualización del "Protocolo para la elaboración de Planes de Estudio y Planes de Implementación de la UFG".** El documento se actualizó de acuerdo a los elementos contemplados en el documento girado por la DNES/MINED; se validó con el Consejo de Decanos y posteriormente fue diagramado por el Lic. José Ángel Rivas, de la Facultad de Arte y Diseño.
 - **Gestión y obtención de documentos de registro en la DNES/MINED y el Diario Oficial.** Se gestionaron y obtuvieron trece (13) resoluciones, diez (10) Acuerdos Ejecutivos, veintiséis (26) publicaciones en el Diario Oficial y diez (10) Planes de Estudio registrados.
 - **Gestión de doce resoluciones para carreras actualizadas.** Al finalizar el año quedaron ingresados en la DNES/MINED doce planes de estudio de carreras actualizadas, de las Facultades de Ciencias Económicas, Arte y Diseño, Ingeniería y Sistemas, Ciencias Jurídicas y Ciencias Sociales.
 - **Registro de carreras en la DNES/MINED**

Se registraron dos carreras nuevas de Postgrados: Maestría en Administración de Negocios, con Especialidad en Comercio Electrónico en Modalidad Semipresencial y Maestría en Auditoría en Modalidad Presencial.

Además, se actualizaron las siguientes carreras: Técnico en Administración de Restaurantes en Modalidad Presencial, Técnico en Publicidad en Modalidad Presencial y Maestría en Logística en Modalidad Presencial.
 - **Registro de Reglamentos.** Se registraron en la Gerencia de Registro, Incorporaciones y Asistencia Legal del MINED, el Reglamento de Becas, Reglamento Interno del Consejo de Decanos y Reglamento de Registro Académico.
 - **Registro de dos convenios de cooperación internacional en la Gerencia de Registro, Incorporaciones y Asistencia Legal del MINED.** Con el objetivo de apoyar la internacionalización de la educación, se registraron dos convenios entre la UFG y las universidades españolas Camilo José Cela y Rey Juan Carlos.
 - **Gestión para la diagramación de los documentos "Criterios básicos para el diseño, presentación y evaluación de instrumentos curriculares y otros documentos relacionados con el accionar académico de las instituciones de educación superior (IES)" y "Protocolo para la elaboración de Planes de Estudio y Planes de Implementación de la UFG".** Con la experiencia y la creatividad del Lic. José Ángel Rivas, de la Facultad

de Arte y Diseño, se diagramaron los documentos que orientan sobre la elaboración de planes de estudio y de implementación: el primero es el que la DNES/MINED ha distribuido a nivel nacional entre las IES; y el segundo es el protocolo interno en donde se combinan las orientaciones de la DNES/MINED con las que la Universidad ha establecido a través del Consejo de Decanos.

- **II Encuentro Pedagógico de docentes que laboran en contexto de privación de libertad.** La Universidad fue sede de este encuentro, cuyo objetivo fue propiciar un espacio para que los docentes que laboran en este contexto compartieran sus experiencias exitosas. Se tuvo destacada participación de la Lcda. Sandra Alas, Directora Nacional de Gestión Departamental del MINED, y de la Ing. Patricia de Umaña, Decana de la FIS.
- **Desarrollo de Jornada "Logros del Sistema de Calidad y Mejora Continua de la UFG".** Con los objetivos de promover un espacio de convivencia y de sinergia y valorar la funcionalidad de los procedimientos y registros desde la práctica-cotidiana de los responsables de los procesos, Rectoría planificó y ejecutó la actividad, la cual además fue aprovechada para el cierre de actividades anuales.
- **Implementación del II y III Ciclos Académicos del Técnico en Sistemas de Computación, en el Centro de Readaptación para Mujeres.** Actividad realizada en coordinación con la Facultad de Ingeniería y Sistemas.

2.2. Convenios Nacionales e Internacionales

Con el propósito de fortalecer el proceso enseñanza aprendizaje la Universidad durante el año 2014 estableció y/o fortaleció alianzas mediante la firma de convenios, con las siguientes instituciones:

- Cámara Americana de Comercio de El Salvador.
- Fundación Social para el Apoyo Comunitario. FUNDACOM.
- Fundación General de la Universidad de Salamanca.
- Grupo Aula de Formadores.
- Instituto de Cibernética, Matemática y Física del Ministerio de Ciencia, Tecnología y Medio Ambiente de la República de Cuba (ICIMAF).
- Laboratorio Nacional de Nanotecnología (LANOTEC) del CeNAT.
- Loyola University New Orleans.
- Universidad Camilo José Cela.
- Universidad Internacional de Andalucía.
- Universidad Rey Juan Carlos.

(Ver Anexo 1 Convenios Nacionales e Internacionales)

2.3. Premios y reconocimientos

Los premios y reconocimientos obtenidos por la UFG, mediante la organización, esmero y dedicación de Decanos, Directores, Coordinadores de Carrera y Docentes, fueron los siguientes:

- **Participación en Festival Gastronómico de la Cámara de Comercio**

Con el objetivo de evaluar y mostrar en un evento nacional las destrezas culinarias de los estudiantes del Técnico en Administración de Restaurantes y bajo la gerenciación del Lic. Jorge Alvarado, se participó de julio a septiembre en el Hotel Sheraton Presidente, con veinticuatro (24) platos en las catorce (14) categorías del Concurso, y obtuvimos dos merecidos premios:

- Segundo Lugar mejor presentación, Categoría Cocinando con Cerveza: Enrique Mancía Alvarenga y Ana Jeannette Escobar.
- Tercer Lugar mejor presentación, Categoría Plato Nacional: Flora del Carmen Pérez y Lorena Oneyda Vásquez.

- **Participación en Festival Gastronómico de la Cámara de Comercio Filial Santa Ana**

Con el mismo objetivo de la participación anterior los estudiantes del Técnico en Administración de Restaurantes, con la guía y acompañamiento permanente del Lic. Jorge Alvarado, se hicieron acreedores a los siguientes lugares:

- Primer Lugar mejor presentación, Categoría Salvadoreña Gourmet: Lourdes Miranda y Ana Nuila Jaco.
- Primer Lugar mejor presentación, Categoría: Postres y pasteles decorados: Wendy Elizabeth Bonilla y Jacqueline Pérez.
- Segundo Lugar mejor sabor, Categoría Pastas: Astrid Damaris Mancía y Esmeralda Zavala.
- Tercer Lugar en sabor, Categoría Arroces: Caro Yosemite Cortez Bonilla y Wendy Liliana Delgado.

2.3.2. Facultad de Arte y Diseño

- **Primer Diploma JAMBO a Lic. José Ángel Rivas como docente destacado en diseño.** El Lic. Rivas es Director y docente de Diseño. El reconocimiento fue otorgado por DISEÑO UNE el 14 de junio del 2014 en el Teatro Poma, de San Salvador. Se hizo este reconocimiento por su constante labor y aprovechamiento de las actividades de DiseñoUNE.
- **Premiación del Primer Concurso de Ilustración promoviendo la imagen de El Salvador, por parte de DISEÑO UNE, METROCENRO y GRUPO ROBLE.** El evento se desarrolló el 14 de junio en el Teatro Poma, de San Salvador. El objetivo esencial de esta actividad fue el promover la participación de estudiantes en concursos que motiven su creatividad y alienten a la superación constante por medio de la sana competencia. Los siguientes estudiantes participantes de la FAD resultaron premiados con diploma de finalista y varias menciones especiales: Rocío Patricia Trigueros, de Licenciatura en Diseño de Modas; Silvia Vanesa Guardado Gutierrez, Diana Marina Quezada González y Luis David Vásquez Herrera, de Licenciatura en Diseño Gráfico Web; Sara Patricia Zetino, de Licenciatura en Diseño Gráfico Editorial. Vale destacar que en ese momento todos estudiaban su primer ciclo académico.
- **Premiación al mejor estudiante y docente de Arquitectura por parte de CADES (Colegio de Arquitectos de El Salvador).** El evento se desarrolló el 14 de octubre en el Hotel Real Intercontinental, de San Salvador, los ganadores fueron la estudiante Teresa Yamileth Sosa y el Arq. Jairo Israel Gómez Argueta. Por parte de la Universidad la actividad estuvo bajo la responsabilidad del Arq. Raúl Eduardo Cabrera.

2.3.3. Facultad de Ingeniería y Sistemas

- **Primera Competencia de Mecatrónica El Salvador 2014.** A pesar que la Universidad participaba por vez primera, cuatro (4) estudiantes de las carreras de Ingeniería en Telecomunicaciones, Ingeniería en Control Eléctrico e Ingeniería en Ciencias de la Computación obtuvieron el cuarto lugar de la Competencia. Además de la UFG, participaron Instituciones de Educación Superior como la UES, UCA e ITCA, así como empresas líderes en tecnología como Siemens, ACISA-FEST, ISA. Los estudiantes que participaron fueron: Carlos Salvador García Tejada, William Fernando García Menjivar, Karla Elizabeth Martínez García y Carlos Enrique Vásquez Villalta. La competencia se desarrolló el 29 y 30 de julio en el ITCA. La actividad estuvo organizada y coordinada por los ingenieros Carlos Roberto Mejía y Alejandro Alberto Fabián Espino.
- **Primera Competencia de Robótica en El Salvador, organizada por The International Society of Automation – ISA sección El Salvador, en el marco de la celebración de la AutomationWeek 2014.** Al igual que la actividad anterior, por vez primera la Universidad participó en esta competencia y fueron cuatro (4) estudiantes de las carreras de Ingeniería Eléctrica e Ingeniería Electrónica los que obtuvieron el Tercer lugar. Los estudiantes que participaron fueron Luis Daniel Cruz Treminio, Víctor René García Reyes, Daniel Andrés Choto López y Juan Carlos Alas Torres. La competencia se desarrolló el 11 de septiembre en el Hotel Sheraton Presidente. De esta actividad fueron responsables los ingenieros Luis Ernesto Alvarado Zamora y Alejandro Alberto Fabián Espino.

2.4. Participación en eventos nacionales e internacionales

En diferentes eventos la Universidad fue representada por responsables de procesos, docentes y estudiantes. A continuación se detallan las actividades:

2.4.1. Facultad de Ciencias Económicas

- **XV congreso de estudiantes de Contaduría Pública denominada "La innovación para el futuro profesional de Contaduría Pública y Ciencias Económicas"**. Se contó con la participación de todas las universidades del país y con una asistencia aproximada de 1000 estudiantes. La actividad se realizó en el Hotel Sheraton el 4 de octubre y estuvo bajo la responsabilidad del Lic. Saúl González.
- **Concurso Códice 2014**. Los estudiantes del Técnico en Publicidad participaron con sus piezas creativas. La actividad se desarrolló el 31 de octubre en el CIFCO y estuvo bajo la organización del Lic. Álvaro Varela.
- **Congreso de Publicidad CLAP'S 2014**. Estudiantes y docentes del área de Mercadotecnia, Publicidad y Comunicaciones así como de Diseño, de la Facultad de Arte y Diseño, asistieron al congreso de los publicistas a nivel nacional y conocieron las nuevas tendencias en el mundo publicitario. La actividad se ejecutó el 31 de octubre en el CIFO y estuvo bajo la responsabilidad del Lic. Álvaro Varela.
- **VII Congreso Nacional de Estudiantes de Administración de Empresas, bajo el título de la "Ética en el estudio y en la empresa"**. El evento se realizó el 1 de noviembre en la Universidad Alberto Masferrer con la participación de más de 300 estudiantes de la carrera de la Licenciatura en Administración de Empresas de diferentes universidades del país. Se desarrollaron diferentes ponencias sobre Ética en el Estudio y en la Empresa. La actividad se realizó el 1 de noviembre y estuvo bajo la orientación de la Lcda. Ángela Martínez de Morán.

El carnaval llegó al Palacio Tecléño

Alumnos de Diseño de la Universidad Francisco Gavidia presentaron una pasarela de sombreros.

Diandra Mejía
comunicacion@ufg.edu.gv

La elegancia, el color, la fantasía y la creatividad se conjugaron en el evento "Pasarela de Sombreros" que se realizó recientemente en el Palacio Tecléño.

La actividad fue organizada para que los alumnos del taller de creatividad del proceso de todas las carreras de la Facultad de Diseño y Arte de la UFG demostraran su talento.

Bajo el tema de "El Carnaval", los alumnos participaron creando a vista su

Plumas, cartón y brillante fueron algunos de los elementos que se utilizaron.

imaginación y presentaron diseños elaborados con plumas, cartón, papel, brillante y otros materiales a la moda. En total se mostraron 26 sombreros de las 12 carreras de esta facultad.

Durante el evento se dio paso a la presentación de danzas que pusieron un toque especial a la velada.

El taller que se imparte en esta materia tiene como objetivo proporcionar que el alumno conozca y aplique las herramientas de diseño, métodos, técnicas y estrategias para poder adaptar los procesos mentales. Asimismo se identificaron dentro del proceso de búsqueda de soluciones creativas.

Según Juan José Avilés Carr-

pon, decano de la Facultad de Diseño y Arte, la carrera es reciente y está teniendo una aceptación bastante grande. Esta pasarela servirá como una de las primeras actividades que evidencian el buen trabajo que están haciendo los jóvenes", resaltó el decano.

Para Mónica Moz, coordinadora en la facultad, estos eventos necesitan ser mejorados para que sigan dentro de la carrera, el mismo tiempo que conozcan el alma creativa del diseño y la publicidad.

Esta pasarela solo fue una de las primeras muestras de lo que los jóvenes harán. En el futuro, se realizarán otro tipo de actividades para mostrar la capacidad creativa de los estudiantes.

La primera pasarela que realizó la Facultad de Diseño y Arte fue toda una fiesta de colores. (Foto: UFG/COMUNICACION)

2.4.2. Facultad de Arte y Diseño

- **4° Festival Internacional de Diseño FID2014.** Con el objetivo de conocer de primera mano las tendencias y los personajes más destacados del diseño a nivel internacional, así como conocer la propuesta de instituciones de enseñanza en arte y diseño del área mesoamericana, las licenciadas Xiomara López y Jeannette Lartategui asistieron al evento realizado en San José, Costa Rica, del 13 al 15 de marzo.
- **Pasarela de Sombreros.** Con el objetivo de estimular la creatividad de los estudiantes de la asignatura "Taller de Creatividad" se desarrolló en el Palacio Tecléño, del departamento de La Libertad, el 4 de abril, una pasarela de sombreros apoyada por diferentes medios de comunicación: prensa, radio y afiches. El montaje del evento fue diseñado por estudiantes de primer ciclo de la FAD, bajo la coordinación de la Lcda. Mónica Moz.
- **Pasarela de Modas 2014 Metamorphoses.** Con el propósito de impulsar y promover la carrera de Licenciatura en diseño de Modas, se organizó y ejecutó esta actividad en el Centro Hogar Adalberto Guirola, de Santa tecla, departamento de La Libertad, el 25 de septiembre. Los estudiantes aplicaron sus conocimientos y utilizaron recursos de colores, texturas y acabados finos. Los patrocinadores del evento fueron Eventum Ideas, Mónica Arguedas, Fashion Life, ADOC, Textiles Exclusivos, Aroma Firenze, Ricky Mina, Studio Makeup. La actividad estuvo coordinada por la Lcda. Xiomara López.
- **Pasarela de lanzamiento de nueva línea de calzado de ADOC.** A fin de impulsar a las estudiantes para que participen en eventos externos y se aproximen a experiencias de la vida laboral, se participó en esta pasarela y con ello también se apoyó la actividad de ADOC. Las prendas de la pasarela fueron elaboradas por las estudiantes y se ambientaron bajo el concepto amistoso del rock de los años 80. El evento se desarrolló el 27 de septiembre en la Casa Hogar Adalberto Guirola de Santa Tecla, departamento de La Libertad. El evento estuvo bajo la gerencia de la Lcda. Xiomara López.

- **Códice Estudiantil 2014 de CLAPS.** Con la orientación del Lic. José Ángel Reyes, en categoría estudiantil de este evento nacional, la Universidad participó con un stand. La actividad se desarrolló el 31 de octubre en el CIFCO. Vale destacar que la FAD y la FCE se integraron para participar.
- **CAMPUS PARTY EL SALVADOR.** Tanto estudiantes como docentes, junto con emprendedores, tuvieron un punto de encuentro en el primer Campus Party realizado en nuestro país del, 27 al 30 de noviembre en el CIFCO. El evento es de gran renombre a nivel internacional y año con año se celebra en países diferentes. Se desarrollaron diversas actividades en las áreas de ponencias, emprendedurismo, desarrollo de Software Libre, Seguridad y Redes, Videojuegos, Animación y Creatividad, Animación y Cine, Astronomía, Sci-tech, Robótica y Hardware, Green Campus y convivio estudiantil.

La participación de los estudiantes y docentes de la FAD en este magno evento estuvo coordinada por el Lic. Roberto Bolaños.

- **Pasarela de Diseñadoras Fashion 2014.** Siempre con el objetivo de impulsar y promover la carrera de Licenciatura en diseño de Modas, se participó y apoyó a beneficio del Centro Cultural de Santa Ana. Participaron cuatro estudiantes diseñadoras de la carrera Cesia Rivera, Lydia Fuentes, Alejandra Martín y Stefany Villanueva, quienes presentaron prendas de una colección basada en la mujer de Santa Ana. El evento se realizó el 12 de diciembre en la Casa de la Cultura de Santa Ana y estuvo coordinado directamente por el Arq. Juan José Ávalos, Decano de la FAD.

2.4.3. Facultad de Ingeniería y Sistemas

Primer Coloquio "Desarrollo Tecnológico y Oportunidades Laborales del País". Con el objetivo de conocer la realidad del Desarrollo Tecnológico en nuestro país y las oportunidades laborales que los futuros graduados tendrían, visualizando amenazas y oportunidades y fomentando el intercambio de conocimientos entre las distintas Instituciones de Educación Superior relacionadas al tema, se desarrolló el coloquio.

El evento fue realizado bajo el convenio entre la UFG y ASPROC. Participaron doce IES: ITCA/FEPADE, UANB, UMA, UGB, UDB, UES, UPES, USO, UJMD, ITCHA, UCA y UFG. La actividad se desarrolló el 17 de mayo en el Edificio E de la Universidad y estuvo bajo la responsabilidad de FIS-ASPROC y se contó con ciento diez (110) asistentes, entre docentes y estudiantes.

- **Creación y desarrollo de MOOC.** Con el fin de impulsar y fortalecer la educación continua en línea, se implementó en colaboración de la Dirección de Tecnología Educativa el curso sobre Desarrollo de Aplicaciones Móviles con Windows Phone, desarrollado por el Ing. Carlos Roberto Mejía. El MOOC inició el 19 de noviembre de 2014 en la plataforma de Miríada X.
- **Congreso de Informática 2014,** desarrollado conjuntamente con ASPROC, el 9 de octubre en las instalaciones

del Auditorio del Edificio E de la Universidad. Participaron sectores empresariales, industriales, académicos, funcionarios de Gobierno, profesionales en las áreas tecnológicas y estudiantes.

El Congreso persiguió reflexionar con la audiencia a través de ponencias, paneles foros y presentación de proyectos por parte de estudiantes de diferentes IES, que estamos inmersos dentro de un proceso mundial de transformación de la sociedad hacia un nuevo modelo de hacer las cosas, producto de la utilización de las Tecnologías de Información y Comunicación.

- **Segundo Coloquio “Tecnología como apoyo al turismo”.** Fue realizado bajo el convenio entre la UFG y ASPROC. Participaron docentes del área de Tecnología, docentes del área de Turismo, especialistas en turismo, estudiantes y turoperadores de turismo. Las instituciones participantes fueron INTI, MITUR, CORSATUR, FUNIBER y UFG. La actividad se desarrolló el 5 de noviembre, fue coordinada por FIS-ASPROC y se contó con ciento diez (110) asistentes, entre docentes y estudiantes.

2.4.4. Facultad de Ciencias Jurídicas

- **Campeonato Mundial Universitario de Debate en Español.** Realizado del 26 de julio al 4 de agosto en el Tecnológico de Monterrey, México. El objetivo principal fue proyectar la calidad educativa de la UFG a nivel internacional, por medio de la participación de los estudiantes. Este evento se realiza en su cuarta edición, en donde los estudiantes se organizan en equipos para debatir temas de actualidad de la más diversa índole frente a un jurado de expertos. Se fortalecen las habilidades de oratoria y análisis de los estudiantes, estimulando además el intercambio cultural entre los participantes. El equipo de la UFG estuvo integrado por cuatro estudiantes (2 de la Licenciatura en Ciencias Jurídicas y 2 de la Licenciatura en Relaciones Internacionales), quienes lograron obtener excelentes resultados posesionándose en los primeros 50 mejores equipos. Los estudiantes que participaron en el Campeonato fueron Juan Francisco García Funes y Mauricio Armando Ramírez Molina, de la Licenciatura en Ciencias Jurídicas; y de la Licenciatura en Relaciones Internacionales, Nohel Mario Reyes y Gerardo Alejandro Arrieta Castro. La actividad estuvo bajo la responsabilidad del Lic. Néstor Henríquez.
- **IV Edición del Foro Internacional de Análisis Político (FIAP-2014).** Con el propósito de propiciar que los estudiantes participen directamente en la discusión de los principales temas en la agenda política nacional e internacional, participaron en este foro 50 estudiantes y 7 estudiantes los días 23 y 24 de abril en FUSADES y Hotel Crowne Plaza. Los temas abordados fueron estos: Clase media, Crecimiento económico y debilidad institucional en América Latina, Sociedad civil y democracia en Brasil, El populismo en América Latina, El proceso de paz en Colombia; entre otros. Entre los panelistas internacionales se contó con la presencia del ex Canciller mexicano Jorge Castañeda. La actividad estuvo gestionada por la Lcda. Norma Villalobos.
- **Taller de Formación y Actualización de Acreditadores Internacionales.** Con el objetivo de adquirir los conocimientos requeridos para la futura acreditación internacional de las carreras que implementa la Facultad de Ciencias Jurídicas, la Decana, Dra. Janneth Carolina Brito de Aquino, y la Coordinadora de Carrera, Lcda. Norma Yaneth Villalobos, asistieron a este Taller, impartido del 22 al 24 de mayo en el Colegio Santo Tomás de Aquino, de Antigua Guatemala.
- **Foro sobre la Corte Penal Internacional.** La Comisión de Relaciones Exteriores, Integración Centroamericana y Salvadoreños en el Exterior, de la Asamblea Legislativa, convocó a reunión para la discusión con expertos de diversas instituciones, de la propuesta de ratificación del Estatuto de Roma de la Corte Penal Internacional. El evento se realizó los días 23 y 30 de junio en el Hotel Crowne Plaza. Se contó con la presencia de la jueza de la CPI; Silvia A. Fernández de Gurmendi. Los docentes de la Universidad que

participaron fueron: Dra. Jacqueline Xiomara Aquino Palacios, Lic. Douglas Osmín Cruz Bonilla y Dra. Janneth Carolina Brito.

- **Participación en la Rendición de Cuentas de la Defensoría del Consumidor.** La Defensoría del Consumidor presentó a los asistentes cifras muy importantes sobre los casos analizados, sanciones impuestas, campañas realizadas y desafíos pendientes en la labor que realizan. La Lcda. Yanci Urbina, Presidenta de la Defensoría del Consumidor, fue quien estuvo a cargo de dicha presentación. Se habilitó además un espacio de preguntas y comentarios. La actividad se realizó en el Hotel Real Intercontinental y participaron las licenciadas Norma Villalobos y Massiel Merino.
- **Participación en Conversatorio sobre la Alianza para un Gobierno Abierto.** El PNUD organizó este conversatorio como parte de la Alianza de Gobierno Abierto, que es un esfuerzo para promover compromisos gubernamentales elaborados en conjunto con la sociedad civil en materia de transparencia, rendición de cuentas, participación ciudadana y uso de nuevas tecnologías. El evento se desarrolló el 18 de junio en el Auditorium del Edificio de las Naciones Unidas, en El Salvador, y participaron la Lcda. Norma Villalobos y el Lic. Néstor Hernández.

2.4.5. Facultad de Ciencias Sociales

- Apoyo académico en el Congreso de Educación Parvularia del MINED. La actividad se realizó en Cojutepeque, departamento de Cuscatlán, en el mes de septiembre, con 120 docentes de la zona paracentral.

2.4.5. Dirección de Relaciones Nacionales e Internacionales

- Seminario sobre Fundraising, Premio “Global Leadership Award”, en el mes de abril.
- Simposio “Construyendo Relaciones Internacionales Exitosas”. La internacionalización del campus universitario en San José Costa Rica, en el mes de septiembre.

2.4.6. Dirección del Sistema Bibliotecario

- **XIII Congreso Internacional de Información INFO 2014.** Con el objetivo de proyectar a la UFG internacionalmente a través de proyectos realizados por el Sistema Bibliotecario, la bibliotecóloga Yesenia Álvarez participó en el mes de abril en el Palacio de Convenciones, en la Habana Cuba, con la ponencia “Inclusión de una unidad de estudio denominada ‘Desarrollo de competencias y habilidades informacionales’ en la asignatura Sociedad de la Información”.
- **Taller “La biblioteca en el bolsillo: información y lectura en dispositivos móviles”.** El taller se realizó en la semana del 16 al 20 de junio en el Centro Cultural de España, en Nicaragua. El objetivo fue implementar aplicaciones y herramientas digitales destinadas a conocer y aplicar posibles funciones de los móviles en el área de las bibliotecas, como conectividad web, descarga de aplicaciones, geoposicionamiento, códigos bidimensionales de realidad aumentada para dinamizar las bibliotecas y ofrecer servicios a través de estos dispositivos. Participó la bibliotecóloga Margarita Alfaro.
- **Taller de marketing y promoción de recursos electrónicos.** Con el fin de adquirir los conocimientos necesarios para elaborar planes de marketing y promover los recursos electrónicos en las bibliotecas de las instituciones que forman parte del CBUES, la bibliotecóloga Yesenia Álvarez participó en el mes de octubre en la Universidad de Ingeniería, de Managua, Nicaragua. En este taller, además de observadora fue cofacilitadora.

- **Primer Congreso Internacional Multidisciplinario en Alfabetización Informativa (CIMALFIN).** La Directora del Sistema Bibliotecario, Ing. Sonia Amaya, y la bibliotecóloga Margarita Alfaro, participaron como ponentes con el tema de “Inserción de la alfabetización informativa en el plan curricular a nivel de pregrado en la Universidad Francisco Gavidia (UFG)”. El objetivo fue dar a conocer un proyecto planificado por el Sistema Bibliotecario para mejorar las habilidades informacionales en los estudiantes. El Congreso se realizó en el mes de noviembre en la Ciudad de Juárez, México.
- **Primer Foro de AMILAC.** Siempre con el propósito de proyectar internacionalmente a la UFG a través del estudio realizado sobre Alfabetización Mediática e Informacional, la Directora del Sistema Bibliotecario, Ing. Sonia Amaya, y la bibliotecóloga Margarita Alfaro, participaron como ponentes en este foro con la temática “El desarrollo de las capacidades y las competencias digitales y Alfabetización Mediática e Informacional en América Latina y el Caribe”. El evento fue desarrollado en el mes de diciembre en el Distrito Federal, México, y fue organizado por la UNAM a través de la televisora cultural TV UNAM en colaboración de la Universidad Autónoma de Barcelona y con el apoyo de la UNESCO.
- **Adhesión a la Red Internacional de Universidades Lectoras (RIUL).** Se procedió con el objetivo de proyectar internacionalmente a la UFG y desarrollar actividades que potencien el papel de la lectura y la escritura en la Universidad como vehículo de promoción integral del universitario, dando cumplimiento a los objetivos de la RIUL.
- **Desarrollo del Taller “La Biblioteca en el Bolsillo, Información y lectura en dispositivos móviles: parte 2”.** El taller se desarrolló a nivel nacional con el propósito de transferir los conocimientos adquiridos durante el Taller “La Biblioteca en el Bolsillo”: creación de libros electrónicos, códigos bidimensionales y bibliomovilidad entre otros. Participaron la UFG, ABES, UCA, UNASA y UGB.

2.4.7. Dirección de Emprendedurismo e Innovación

- **Tour AMERICA de Emprendedurismo e Innovación.** Con el objetivo de visitar Incubadoras y Centros de Innovación del Sur de los EEUU, el Ing. Luis Martínez Perdomo, Director de Emprendedurismo e Innovación, participó en el evento denominado “The AMERICAS Competitiveness Exchange on Innovation and Entrepreneurship”, realizado del 31 de Marzo al 4 de Abril. Visitó Centros de Innovación, Incubadoras y Aceleradoras de empresas y Centros de desarrollo tecnológico, por cinco ciudades de los Estados de Georgia, Carolina del Sur y Carolina del Norte. Este evento fue organizado por la RIAC y patrocinado por la OEA y el apoyo del Departamento de Comercio del Gobierno de Los Estados Unidos de América.
- **Primer Encuentro Nacional de Buenas Prácticas.** El CCA desarrolló el 9 de mayo en la UCA este evento, con el propósito de dar a conocer e intercambiar buenas prácticas entre las IES. La UFG, mediante la participación del Ing. Luis Martínez Perdomo, la Universidad presentó la Incubadora de Empresas Germina como buena práctica universitaria.
- **Presentación de Buenas Prácticas de los CDMYPE.** CONAMYPE organizó un evento en donde se presentaron las Buenas Prácticas de los CDMYPE. El CDMYPE-UFG presentó dos Buenas Prácticas: 1) La Zona MYPE; y 2) La Plantilla para generar páginas Web de Micro empresas que son atendidas por el CDMYPE-UFG.
- **VIII Congreso Académico de la Universidad Católica de Nicaragua.** El Ing. Luis Martínez Perdomo, Director de Emprendedurismo e Innovación, fue invitado como ponente a este Congreso, y la temática desarrollada fue “La Responsabilidad Social Empresarial (RSE)”. En la ponencia se presentó el proceso de incubación de empresas bajo el enfoque de la RSE. El evento se desarrolló el 5 de junio.

- **II Congreso de REDUE-ALCUE.** Del 13 al 17 de octubre, en la UAM de la ciudad de México, se desarrolló este evento, el cual fue organizado por la REDUE-ALCUE al que la UFG se afilió en dicho evento. Participó como representante de la Universidad el Ing. Luis Martínez Perdomo.
- **Foro de FUSADES.** La Fundación FUSADES organizó un Panel Foro sobre Emprendedurismo, dirigido a jóvenes pertenecientes a una Asociación de jóvenes que son apoyados por FUSADES, la cual promueve el liderazgo y el emprendedurismo entre sus asociados. El Ing. Martínez Perdomo expuso las lecciones aprendidas del Programa Germina, que apoya el emprendedurismo de jóvenes universitarios.
- **Proyecto EMPRENDE del SICA.** La UFG participó en el Proyecto EMPRENDE organizado por el SICA a través del Programa CENPROMYPE, con el cual se beneficiaron a treinta y cinco (35) emprendimientos con capital semilla y asesoría técnica. La UFG, por medio de Germina y CDMYPE, supervisó la ejecución del capital semilla y el apoyo técnico de los consultores contratados.
- El Ing. Luis Martínez Perdomo, Director de Emprendedurismo e Innovación fue elegido Presidente de SIACAP.
- El Ing. Luis Martínez Perdomo fue juramentado como miembro propietario del Consejo Asesor de Emprendimiento, en el marco de la Política Nacional de Emprendimiento lanzada por el presidente de la República.

2.4.8. Instituto de Ciencia, Tecnología e Innovación

- Participación en el Congreso Iberoamericano de Editores.
- Participación en Concurso de Ciencia del N-CONACYT.
- Participación en la Feria internacional del libro, México.

2.4.9. Dirección de Calidad

Durante el año 2014 el Director de Gestión de Calidad, Ing. Roberto Castellón, representó al señor Rector en los siguientes eventos académicos:

- **IV Encuentro Regional Centroamericano y del Caribe: Educación permanente: gestión de los aprendizajes y pertinencia socio cultural, de la Red de Educación Continua de Latinoamérica y Europa (RECLA).** Realizado el 27 y 28 de febrero en la Universidad de Costa Rica.
- **Reunión como representante propietario para El Salvador del SIACAP.** La actividad se desarrolló el 6 de junio en Mangua, Nicaragua.
- **II Convención Internacional de Educadores "Educación en Competencias y Educación Integral con Compromiso Social Para el Desarrollo Sostenible".** La Convención se desarrolló del 14 al 16 de agosto en Lima, Perú.
- **III Reunión Regional de Centroamérica de la UDUAL.** Implementada los días 28 y 29 de agosto en la Universidad Pedagógica Nacional Francisco Morazán, de Tegucigalpa, Honduras.
- **IV Asamblea Extraordinaria de la UDUAL y 65 Aniversario.** Realizada el 22 de septiembre en la Universidad San Carlos de Guatemala.

2.5. Vinculación Universidad-Estado-Empresa

La formación de profesionales y el campo laboral demandan cada día una vinculación estrecha en donde ambas áreas se retroalimenten, razón por la que la Universidad amplía cada año los lazos de cooperación con diversos sectores del país. A continuación se detallan:

2.5.1. Facultad de Ciencias Económicas

- Durante el Ciclo I y con orientación del Lic. Jorge Alvarado, los estudiantes de Mercadeo Turístico elaboraron planes de desarrollo turístico para los municipios de Tonacatepeque, Metapán, San Dionisio, San Lorenzo y Santa María Ostuma, de los departamentos de San Salvador, Santa Ana, Ahuachapán, Usulután y La Paz, respectivamente. Los estudiantes aplicaron las herramientas de marketing para diseñar y promocionar destinos y productos turísticos.
- Los estudiantes del Técnico en Administración de Restaurantes, con el propósito de que realizaran sus prácticas, fueron ubicados en los hoteles Sheraton Presidente y Real Intercontinental. La modalidad fue de pasantía, con un total de 160 horas cumplidas.

2.5.2. Facultad de Arte y Diseño

- **Diseño de plaza de comida típica para san Juan Tepezontes.** En el marco de servicio social, con la participación de los estudiantes Mario Manzanares y Miguel Ángel Villacorta, de la carrera de Arquitectura, se diseñó la plaza de comida típica para la Alcaldía de San Juan Tepezontes, del departamento de La Paz. El proyecto fue coordinador por el Arq. Raúl Eduardo Cabrera.
- **Maqueta virtual para sitio arqueológico Joya de Cerén.** En el marco de servicio social, con la participación de los estudiantes Daniel Canales y René Hernández, de la carrera de Arquitectura, diseñaron una maqueta, la cual fue entregada a SECULTURA. El proyecto fue coordinador por el Arq. Raúl Eduardo Cabrera.

2.5.3. Facultad de Ingeniería y Sistemas

- **Primer Intercambio Académico.** Con el objetivo de dar a conocer la Incubadora de Empresas GERMINA y el propósito de ésta, se recibió una delegación de la Universidad Metropolitana de Honduras. El Ing. Luis Alonso Martínez Perdomo realizó presentación de la Incubadora de Empresas GERMINA y de CDMYPE; después se les hizo un recorrido por la Incubadora, invitándolos posteriormente al Laboratorio de Bebidas y Alimentos, donde el Lic. Cipacti Alvarado, de la Facultad de Ciencias Económicas, realizó una actividad relacionada a este laboratorio. Finalmente, se hizo un recorrido por el Edificio E, Auditorium y aulas. La actividad se desarrolló el 5 de septiembre y participaron veinticinco personas entre docentes y estudiantes.
- **Segundo Intercambio Académico.** Con el propósito de realizar un intercambio cultural – académico entre estudiantes de la Universidad Francisco Gavidia (UFG) y el municipio de Metapán, del departamento de Santa Ana, se visitó dicho municipio y se conocieron los proyectos de Planta separadora de desechos sólidos, Planta trituradora de piedra, Planta asfáltica. Además, las instalaciones de hornos de cal, en donde se fabrica el cemento, y por último las cooperativas de lecheros, para observar el proceso de envasado de la leche. La actividad se ejecutó el 8 de noviembre, bajo la responsabilidad de la Ing. María Cristela Fuentes Hernández de Gómez y del Ing. Luis Ernesto Alvarado Zamora.
- **“Digitalización: Cartografía Básica del Municipio de Nuevo Cuscatlán”.** Con la finalidad de colaborar con

el municipio de Nuevo Cuscatlán, del departamento de La Libertad, y aplicar los conocimientos adquiridos por los estudiantes en la asignatura de Proceso Cartográfico y Cartografía Digital, se realizaron visitas de campo a dicho municipio durante el Ciclo 01-2014 y se digitalizaron en AUTOCAD las curvas de nivel, los ríos, las quebradas, las vías principales del municipio con sus respectivos nombres. Se entregó a la Alcaldía el producto en un CD. Los ejecutores de este proyecto fueron estudiantes de la carrera Ingeniería en Administración Territorial: María José Rico, José Andrés Zuleta, Jorge Aníbal Recinos y José Gustavo Brizuela. La docente que coordinó el trabajo fue la Arq. Blanca Isabel Gómez Belloso.

2.5.4. Facultad de Ciencias Sociales

- Realización de prácticas de los estudiantes de Psicología en Unidades de Salud y centros educativos públicos y privados.
- Realización de prácticas docentes y profesionales en siete (7) escuelas de educación parvularia.

2.5.5. Dirección de emprendedurismo e Innovación

- La UFG es miembro colaborador de la Red First Tuesday de FUSADES, que promueve el emprendedurismo y la innovación tecnológica. Como parte de la Red, la Incubadora Germina de la UFG organizó talleres para el desarrollo de aplicaciones iOS de Apple para la programación de aplicaciones iOS en smartphones y tabletas.
- Con el apoyo de CONAMYPE y de USAID representantes de las Instituciones Operadoras de CDMYPE están impulsando el proyecto de creación de la Asociación de CDMYPE, con el que se fortalecerá el modelo CDMYPE y se buscará su sostenibilidad. Por parte de la UFG el representante designado es el Ing. Luis Martínez Perdomo, quien a su vez ha sido nombrado Coordinador del Comité Ejecutivo del Proyecto.
- Creación del Plan Estratégico del Emprendimiento en El Salvador. El Consejo Asesor de Emprendimiento es un organismo colegiado que es consultivo y que acompaña a CONAMYPE para la implementación de la Política Nacional de Emprendimiento, promulgada en agosto de 2014, por el presidente de la República. Algunas de las instituciones miembros de este Consejo son estas: UCA, UDB, UJMD, UTEC, UFG, FEPADE, FUSADES, MINEC, MINED, BANDESAL, Banco Hipotecario, Voces Vitales, Empresarios Juveniles, Cámara de Comercio, CENTROMYPE, GIZ, entre otros.
- En coordinación con la Cámara de Comercio e Industria de El Salvador se programó una actividad de vinculación U-E, denominada "Testimonio Empresarial", en la cual el Ing. Ernesto Gutiérrez, empresario socio de la Cámara, presentó a un grupo de Estudiantes de la UFG, su testimonio de cómo se volvió emprendedor y empresario de un negocio familiar. Actualmente, el Ing. Gutiérrez es socio de cinco empresas del grupo familiar Sabores Cosco S.A., Distribuidora DLF-Esquivel, Refrescos del Continente Americano S.A., Inversiones Montecristo S.A. e Industrial Corrugadora de Papel S.A.
- En las instalaciones de la UAM, se desarrolló el II Congreso de Vinculación Universidad-Empresa, organizado por IREDUE-ALCUE.
- Germina y CDMYPE-UFG participaron en el evento CAMPUS PARTY por medio de 15 emprendedores que se inscribieron en la competencia para desarrollar aplicaciones de software que pueden generar nuevos emprendimientos (Start-ups).

Con la misma finalidad las Dirección de Egresados y Graduados y la Dirección de Proyección Social establecieron las siguientes alianzas:

2.5.6. Dirección de Egresados y Graduados

Con el objetivo de permitir que los estudiantes egresados con muy buen rendimiento académico, tengan un proceso de graduación realizando una práctica en el ámbito laboral de una empresa industrial, mercantil o de prestación de servicios, según la especialidad del egresado, se oferta la modalidad de graduación por pasantía la cual se considera una metodología efectiva de aprendizaje. Es de tiempo completo, con una duración de seis (6) meses, dedicando ocho (8) horas diarias de lunes a viernes y cumpliendo cuarenta (40) horas semanales. Esta modalidad permite que el pasante logre la primera oportunidad laboral en su carrera.

Las empresas con las que se establecieron convenios y/o cartas de entendimiento para que veinte (20) estudiantes tuvieran esta oportunidad, fueron las siguientes:

- * Alcaldía Municipal de Soyapango.
- * Centro de Atención Integral de Alcaldía Municipal de Ciudad Arce.
- * Defensoría del Consumidor de Santa Ana.
- * Departamento de Cooperación al Desarrollo de la Alcaldía de Nuevo Cuscatlán.
- * Escuela de Comunicaciones y Electrónica de las Fuerzas Armadas.
- * Lotería Nacional de Beneficencia de El Salvador.
- * LUXOR, GT, S.A. DE C.V.
- * Ministerio de Obras Públicas, Transporte, Vivienda y Desarrollo Urbano.
- * Ministerio de Turismo /CORSAUR.
- * PNC en Jefatura de Salud Ocupacional.
- * PNC División de Formación y Capacitación.
- * Policía de Turismo.
- * PONTEX Consulting.

- Se diseñó un software que permite administrar de manera efectiva la bolsa de trabajo. Se encuentra en la página web de la Universidad.

2.5.7. Dirección de Proyección Social

Una de las modalidades que implementa esta Dirección para que los estudiantes realicen su servicio social es la pasantía. Durante el año 2014 dieciocho (18) estudiantes optaron por esta modalidad en las siguientes áreas: informática, atención al cliente, operaciones comerciales, manager, diseño gráfico, contabilidad, recursos humanos, comercialización, educación, producción y comunicaciones.

Las empresas con las que se interactuó fueron las siguientes:

- | | |
|---------------------------------|---------------------------------|
| * Algier'S Impresores. | * Insert. |
| * Asociación Proyecto De Jesús. | * Laboratorios Aarsal. |
| * Casatur. | * Museo de los niños Tin Marín. |
| * Centro Pediátrico. | * Proyesa. |
| * El Diario de Hoy. | * Save-Solution. |
| * Grupo Segá. | * The Claning Company. |

2.6. Sistema de Gestión de Calidad

De izquierda a derecha: Lic. Douglas Molina, Ing. Melba de Miranda, Ing. Roberto Castellón, Director de Gestión de Calidad, y Lic. Obed Isaías García Montes.

Uno de los objetivos del SGC es facilitar el trabajo rutinario que se realiza en los diferentes procesos de gestión y para ello se realizaron diversas actividades relevantes que contribuyeron a facilitar ese día a día y a garantizar la mejora continua institucional. A continuación se presentan las actividades ejecutadas por la Dirección de Calidad, ente responsable del SGC:

- **Seguimientos a las acciones correctivas, preventivas y de mejora.** Con la finalidad de conocer el estado de la implementación y efectividad de las acciones correctivas, preventivas y de mejora en los diferentes procesos, bajo la responsabilidad de la Ing. Melba de Miranda se realizaron tres seguimientos en el año, tanto en la sede Central como en el CRO:
 - * Del 22 al 28 enero.
 - * Del 02 al 07 de junio.
 - * Del 14 al 18 de octubre.
- **Seguimientos a los Planes Operativos Anuales.** Para conocer el estado de avance de los proyectos que contiene el Plan Operativo Anual 2014 de cada unidad y las herramientas gerenciales utilizadas para el seguimiento a los mismos, se realizaron bajo la jurisdicción de la Ing. Melba de Miranda tres seguimientos en el año:
 - * Del 22 al 28 enero.
 - * Del 02 al 07 de junio.
 - * Del 14 al 18 de octubre.
- **Gestión de quejas, sugerencias y consultas.** Sistema en línea implementado durante todo el año, con el objetivo de garantizar la atención en línea a quejas, sugerencias y consultas presentadas por los estudiantes respecto a los servicios que reciben en las diversas dependencias de la UFG.

- **Tratamiento efectivo a quejas, sugerencias y consultas.** Con el propósito de brindar una respuesta efectiva a los casos que presentan los estudiantes, se realizó un taller dirigido a los responsables de proceso y sus colaboradores, para fortalecer el conocimiento sobre la aplicación del PRC-06 y clarificar los tiempos de respuesta que deben darse a los casos. Asimismo, se orientó sobre la forma asertiva de atender cada caso, tomando en cuenta su importancia (las consultas deben recibir atención inmediata y las quejas deben analizarse para encontrar las causas que la originan y con ello realizar acciones concretas que abonen a solventar los incidentes que reportan los estudiantes). El taller se realizó el 28 de febrero.
- **Inducción sobre el Sistema de Gestión de Calidad al personal recién contratado.** A solicitud de la Dirección Administrativa, la Dirección de Calidad desarrolló el 28 de febrero y el 30 de agosto, la inducción sobre el Sistema de Gestión de Calidad al personal recién contratado.
- **Formación de nuevos auditores internos de calidad.** Con la finalidad de formar a empleados y docentes de la Universidad, en coordinación con el Centro de Educación Continua, se formaron 3 nuevos Auditores Internos de Calidad, mediante el desarrollo del Curso de Formación de Auditores Internos de Calidad, el cual es dirigido también a personas externas. Dicho curso se realizó del 29 de marzo al 10 de mayo.
- **Procesamiento de la información para el Sistema Nacional de Información Estadística para Instituciones de Educación Superior (SNISS) 2013.** Del 9 de abril al 26 de mayo se procesaron los datos recolectados del quehacer institucional, para ser ingresados al Sistema de Información Estadística de Instituciones de Educación Superior de la DNES/MINED.
- **Diseño y desarrollo del Plan Anual de Capacitaciones al Equipo de Auditores Internos de Calidad.** Del mes de abril al mes de octubre se desarrollaron cuatro capacitaciones dirigidas al equipo de Auditores Internos de Calidad, las cuales fueron impartidas por miembros de la Dirección de Calidad. (Ver Anexo 3. Capacitaciones desarrolladas)
- **Auditoría Externa de Seguimiento con la Norma ISO 9001:2008.** Con el objetivo de mantener certificado el Sistema de Gestión de Calidad, se realizó los días 28 y 29 de mayo, el seguimiento por parte de auditores externos de la empresa LSQA. Dicho seguimiento se efectuó en la Sede de San Salvador y el CRO.
- **Evaluación del Sistema de Gestión de Calidad de la UFG y la mejora continua a través de auditorías internas de calidad.** Con el objetivo de verificar la conformidad con los requisitos establecidos en la Norma ISO 9001:2008 y los de la Universidad, se realizaron en la sede de San Salvador y el CRO, tres auditorías internas de calidad en el año: una integral y la otras dos focalizadas al PEA.
- **Medición de la Satisfacción del Estudiante.** La Universidad Francisco Gavidia cuenta con un sistema de medición que le permite conocer el grado de satisfacción que tienen los estudiantes de nuevo ingreso, pregrado, egresados (en sus modalidades de especializaciones, proyecto de investigación y pasantías) y maestrías, respecto a los servicios que ofrece a través de las diversas áreas de la Institución. La información recolectada permite la implementación de acciones de mejora en los procesos, todas encaminadas a la mejora continua y satisfacción de los estudiantes; razón por la cual se desarrollaron siete (7) mediciones durante el año así:
 - * Del 29 de enero al 3 de febrero.
 - * Del 18 al 23 de marzo.
 - * Del 15 al 21 de abril
 - * Del 01 al 30 de julio
 - * Del 19 al 24 de agosto.

- * Del 01 al 30 de septiembre
- * Del 14 al 21 de octubre.

- **Ampliación del alcance del Sistema de Medición de la Satisfacción del Estudiante dirigido a: estudiantes de Maestría y Egresados en proyectos de investigación y pasantías.** Se adoptó una nueva forma de administrar las encuestas, a través del Sistema Informático en Línea, software que ha sido desarrollado por la Unidad de CDSOFT de la DTS. Esta nueva forma de administrar las encuestas permite tomar la percepción de los estudiantes sin afectar la ejecución de los procesos vinculados.
- **Medición del Ambiente de Trabajo.** La Universidad Francisco Gavidia, con el afán de impulsar mejoras que apoyen el buen desempeño del personal administrativo y docente a tiempo completo que labora en los diferentes procesos, realiza en forma anual la medición del ambiente de trabajo, para determinar si las condiciones favorecen ese buen desempeño. Esta actividad es realizada, tanto en la Sede Central como en el CRO, lo cual permite determinar el ambiente de trabajo en toda la Institución. La actividad se ejecutó del 24 al 30 de noviembre.
- **Revisión de Planes Operativos Anuales 2015.** Del 9 al 20 de diciembre y con la coordinación del Director de Gestión de Calidad, Ing. Roberto Castellón Calidad, se creó la Comisión revisora de los Planes Operativos Anuales de las diferentes dependencias de la Universidad, quien revisó cada uno de los proyectos a desarrollar con su respectiva alineación estratégica.
- **Incorporación de los siguientes ocho (8) nuevos procedimientos al SGC:**

Tabla 3. Nuevos procedimientos

n.º	PROCEDIMIENTO PARA	CÓDIGO	PROCESO
1	Reclutamiento, Selección y Contratación de Docente de Postgrado	PRD-05	Recursos Humanos (Docentes)
2	La Supervisión de Docentes de Postgrados	PRD-06	
3	La Administración y Control de Obras en Proceso	PDA-03	Mantenimiento e Infraestructura
4	Reserva, Asignación y Uso de Salas de Reuniones y Auditorium	PDA-04	
5	De Selección y Adquisición de Documentos Bibliográficos Impresos y Electrónicos	PDB-04	Sistema Bibliotecario
6	Indemnización por Renuncias y Despidos	PRH-05	Recursos Humanos (Administrativos)
7	La Publicación de Noticias y Eventos en la Página Web	PPC-01	Comunicaciones
8	La Gestión de Marca	PPC-02	

- **Actualización de Procedimientos de las diferentes instancias de la Universidad.** Otra de las actividades que realiza la Dirección de calidad es garantizar que los responsables de los diferentes procesos institucionales, actualicen sus procedimientos de acuerdo a su real implementación. (Ver Anexo 2. Procedimientos actualizados)

2.7. Formación permanente del talento humano de la UFG

La Universidad, en el marco de su gestión estratégica, diseña e implementa procesos formativos para responsables de procesos, personal docente y administrativo, con el propósito de fortalecer las habilidades requeridas en cada puesto de trabajo y con ello brindar un mejor servicio a sus estudiantes.

En el año 2014 el resultado del proceso formativo fue el siguiente:

Tabla 4. Capacitaciones dirigidas a docentes

n.º	Facultad / Dirección	n.º de capacitaciones	n.º de beneficiarios
1	FCE	4	400
2	FAD	3	81
3	FIS	6	120
4	FCJ	8	133
5	FCS	6	310
6	ICTI	1	20
7	DTS	3	188
8	Sistema Bibliotecario	2	694
9	Postgrados y Educación Continua	5	125
Total		38	2,071

Tabla 5. Capacitaciones dirigidas a personal técnico y administrativo

n.º	Dirección	n.º de capacitaciones	n.º de beneficiarios
1	Dirección de Calidad	9	154
2	Dirección Administrativa	12	70
Total		21	224

2.7.1. Capacitaciones dirigidas a estudiantes

Esta información se presenta en el presente apartado, ya que para la Universidad los estudiantes son parte esencial del talento humano de la UFG, y algunas instancias anualmente planifican y ejecutan diversas acciones de capacitación, encaminadas a fortalecer y facilitar el desarrollo del PEA.

Tabla 6. Capacitaciones dirigidas a estudiantes.

n.º	Dirección	n.º de capacitaciones	n.º de beneficiarios
1	Emprendedurismo e Innovación	4	350
2	Desarrollo Estudiante	1	18
3	Sistema Bibliotecario	1	721
Total		6	1,089

Ver Anexo 3. Capacitaciones desarrolladas.

2.8. Fiscalía

Entre las actividades ejecutadas por la Fiscalía se destacan las siguientes:

- **Elaboración y entrega de treinta y ocho (38) Cartas compromiso para los ciclos I y II del 2014 a becarios.** Las cartas compromiso fueron entregadas a los estudiantes becados de las diferentes carreras de la Universidad.

De izquierda a derecha Lcda.: Josseline Campos Hernández, Dr. Juan Portillo Hidalgo, Fiscal y Lic. José Adalberto López Castillo.

- **Actualización del Reglamento de Instructores de la Universidad Francisco Gavidia.** Se elaboró y presentó el documento a las autoridades, de acuerdo a las necesidades que han surgido y conforme a la Ley de Educación Superior y leyes afines.
- **Actualización del Reglamento Interno de Trabajo de la Universidad Francisco Gavidia.** Se actualizó de acuerdo a las necesidades actuales, basadas en las nuevas Leyes en Materia Laboral.
- **Elaboración y Presentación de Proyecto de "Apertura de Acceso a los Campus A, B y C".** Se realizaron los trámites administrativos y legales correspondientes para tener acceso directo a los edificios A, B y C desde la Avenida Olímpica y viceversa.

3. Gestión Académica

La educación del talento no es lineal.

(Ken Robinson)

3.1. Consejo de Decanos

Sentadas, de izquierda a derecha: Dra. Janneth Carolina Brito de Aquino, Decana de la facultad de Ciencias Jurídicas, Lcda. Zoila Romero, Decana de la Facultad de Ciencias Sociales; e Ing. Patricia de Umaña, Decana de la facultad de Ingeniería y Sistemas.

De pie, de izquierda a derecha: Lic. Adalberto Campos, Decano de la facultad de Ciencias Económicas; Arq. Juan José Ávalos, Decano de la Facultad de Arte y Diseño; Ing. Jorge Alberto Juárez, Director del CRO, a.i.; e Ing. Roberto Castellón, Coordinador del Consejo de Decanos.

Durante el año 2014 el Consejo de Decanos realizó cincuenta y uno (51) Sesiones Ordinarias y una (1) Sesión Extraordinaria, en donde se aprobaron diversos documentos y acciones en pro de fortalecer el PEA. Entre las aprobaciones relevantes destacan las siguientes:

3.1.1. Documentos:

- Lineamientos para diagnóstico sobre Educación no Presencial en la UFG.
- Lineamientos generales para el curso de Tecnología Aplicada a la Educación.
- Lineamientos para presentación de ponencias y presupuesto para la planificación del DOES-2014.
- Presupuesto para el Congreso de Docentes y Estudiantes y Muestra Académica 2014.
- Organización, Funciones y Responsabilidades para el desarrollo del Curso Propedéutico.
- Planificación de la celebración del Día del Maestro.
- Protocolo para la Elaboración de Planes de Estudio y Planes de Implementación de la UFG.
- Áreas temáticas para el Congreso de Docentes y Estudiantes 2014.
- Elaboración, análisis y aprobación de tablas salariales para docentes a tiempo completo y horas clase.
- Propuesta del Sistema de Remuneración por Coordinación de Carrera.
- Propuesta de remuneración de docentes a tiempo completo.
- Propuesta de estructura organizativa para las Facultades.
- Reglamento para la Educación no Presencial.
- Actualización de los planes de estudio de las carreras de Licenciatura en Administración de Empresas, Administración de Empresas Turísticas, Mercadotecnia y Publicidad, Relaciones Públicas y Comunicaciones, Sistemas de Computación Administrativa, Ciencias Jurídicas, Idioma Inglés, Ingeniería en Ciencias de la Computación, Ingeniería Industrial, Técnico en Sistemas de Computación y Técnico en Arquitectura Digital.

3.1.2. Nombramientos:

- Equipo coordinador del Curso Propedéutico.

3.1.3. Términos de Referencia para:

- Sistemas de Información de Estudiantes.

3.1.4. Actividades relevantes organizadas y ejecutadas por el Consejo de Decanos:

- **Desarrollo del Foro Permanente UFG “Aportando a las Soluciones”.** El objetivo principal de esta actividad fue el de proyectar la opinión académica de la UFG hacia toda la comunidad educativa y a la sociedad en general. El proyecto consistió en realizar un foro mensual abierto al público sobre temas de interés nacional, con la participación de decanos, docentes y estudiantes.

Los foros estuvieron bajo la responsabilidad de los licenciados Mario Alfredo Cantarero y Fidel Arturo López y de los estudiantes del área de Comunicaciones, para que aplicaran los conocimientos adquiridos en su formación en el montaje y realización del evento, a través de las funciones de edecanes, maestros de ceremonia y moderador del conversatorio.

Las temáticas desarrolladas fueron estas:

- Elecciones y Perspectivas de Gobernabilidad
 - Recomposición política en América Latina
 - Alcances sociales de los subsidios
 - Consejos municipales pluralistas
 - Centros Educativos: Violencia y Crimen Organizado
 - Estatuto de Roma: Su implicación y posible reforma constitucional
 - Auditoría y Gestión Energética
 - Seguridad: Cultura de Violencia
 - Periodismo salvadoreño: ¿Imparcialidad profesional o compromiso político?
 - Retos del Marketing político por voto cruzado en elecciones 2015
- **Desarrollo de Experimentos Académicos en todas las facultades y el CRO.** Siendo su propósito el de buscar estrategias académicas que permitan un mayor rendimiento a los estudiantes de la Universidad.
 - **Realización del Quinto Congreso de Docentes y Estudiantes (DOES-2014).** Esta actividad se realiza con el propósito de lograr la proyección de la Universidad por medio de la ejecución de actividades académicas de alto nivel. Se presentaron diferentes ponencias magistrales por parte de docentes y estudiantes. (Ver Anexo 4. Programa de Conferencias del DOES 2014)
 - **Realización de la Tercera Muestra Académica Científico-Cultural de Docentes y Estudiantes.** Con esta actividad se contribuye a incrementar la matrícula de la Universidad, a partir de los resultados académicos mostrados. Los estudiantes presentaron los mejores trabajos de diferentes asignaturas de las cinco Facultades y del CRO.
 - **Movilidad de estudiantes al Instituto Tecnológico de Monterrey de Chihuahua para el año 2015.**

3.2. Facultad de Ciencias Económicas

Las actividades que destacan en el año 2014 son las siguientes:

- **Realización de 4 Fam Trips o viajes de familiarización con estudiantes de Introducción al Turismo.** La actividad fue organizada por los licenciados Claudia de Lorenzana, Fátima Pérez y Jorge Alvarado, siendo su propósito el que doscientos cuarenta (240) estudiantes identificaran los atractivos turísticos, planta turística, organizaciones de turismo y la dinámica de un servicio turístico; para ello, tanto estudiantes como docentes realizaron inspecciones a diferentes sitios de los municipios de: Metapán (Santa Ana), Suchitoto (Cuscatlán) y Jayaque (La Libertad).
- **Segundo Concurso de Oratoria Creativa.** En el mes de octubre y con la participación de trescientos (300) estudiantes se desarrolló la actividad, cuya finalidad fue que los estudiantes participaran activamente en la planificación y la realización de un evento formativo, como parte del desarrollo de las asignaturas de Ciencias de la Comunicación I e Introducción al Protocolo. Los estudiantes elaboraron discursos sobre temas de importancia nacional, compitieron para estar entre los diez (10) mejores discursos, y estos diez (10) ganadores compitieron en el certamen final, en el que se premiaron a tres (3) ganadores. Los docentes responsables de esta actividad fueron las licenciadas Vanessa Ivania Salinas y Lcda. Sandra Yesenia Chávez.
- **Expo Turística.** Con la orientación de la Lcda. Claudia Lorenzana, ciento noventa y cinco (195) estudiantes demostraron con la propuesta de un emprendimiento el aprendizaje de asignaturas empresariales y de gestión. Los emprendimientos fueron estos: exhibición de empresas gastronómicas y exhibición de los platos ganadores del Festival Gastronómico. La actividad se desarrolló en el Campus de la UFG, en los meses de noviembre y diciembre.

- **Difusión de tradiciones culturales y gastronómicas.** Con el objetivo de difundir la cocina tradicional salvadoreña y sus implicaciones culturales se implementó un festival en donde se hicieron montajes de altares de muertos. Se degustó el ayote en miel, chilate y chicha, productos elaborados por sesenta y cinco (65) estudiantes del Técnico en Administración de Restaurantes. La actividad se ejecutó en el campus de la UFG, el 30 y 31 de octubre bajo la coordinación del Lic. Jorge Alvarado.
- **Quinta edición de la Fotoferia.** Con quinientos (500) estudiantes de la asignatura de Fotografía I, agrupados en 10 grupos de clase, con el apoyo de 5 docentes y el patrocinio de la Empresa Rosales Amplifotos, se realizó la producción y muestra de las mejores fotografías que fueron tomadas durante el ciclo II 2014. De las fotografías expuestas, se seleccionaron las 3 mejores por docentes y técnicos de RAF, y cuyos autores fueron premiados con cámaras Pocket e impresores. Los estudiantes aplicaron sus conocimientos respecto a organización, montaje y ejecución de ferias de esta índole. La actividad fue coordinada por la Lcda. Maritza Santos, con la colaboración de otros cinco docentes.
- **Nuevas tendencias sobre Protocolo.** Como parte de la teoría-práctica en la asignatura Introducción al Protocolo Empresarial, en las unidades 3 y 4 los estudiantes planificaron y realizaron un foro, en el que participaron como ponentes autoridades del Ministerio de Educación, diputados y personal técnico de la Academia de Seguridad Pública. La actividad fue organizada por la Lcda. Dolores Carolina Márquez Calacín y el Lic. Mario Alfredo Cantarero.
- **Conversatorio: Estrategias de Marketing Político Electoral.** Con el propósito de fomentar en los estudiantes la importancia de buenas estrategias de Marketing para un candidato político, el Lic. Álvaro Varela, en colaboración con el Lic. Wilber Gómez, organizó el conversatorio entre tres (3) candidatos a la Alcaldía de San Salvador en las elecciones del 2015.

3.3. Facultad de Arte y Diseño

- **Diagramación del “Protocolo para la elaboración de Planes de Estudio y Planes de Implementación de la UFG”.** El documento fue diagramado por el Lic. José Ángel Rivas.
- **Muestra Académica de los mejores trabajos de todos los ciclos de la FAD.** Se realizó en el marco del DOES el 19 de noviembre y estuvo bajo la responsabilidad del equipo docente a tiempo completo y los estudiantes de las diferentes carreras.
- **Colaboración con el diseño de toga y camiseta tipo polo para Coro Harmony UFG.** Fue diseñado por el Lic. José Ángel Rivas, Director de Diseño.
- **Diagramación del documento “Criterios Básicos para el diseño, presentación y evaluación de instrumentos curriculares y otros documentos relacionados con el accionar académico de las Instituciones de Educación Superior (IES)”.** Fue diagramado por el Lic. José Ángel Rivas y es el documento entregado por la DNES/ MINED a las IES del país.

3.4. Facultad de Ingeniería y Sistemas

- **7º Ciclo de Conferencias Científico-Tecnológicas.** Se realizaron tres (3) conferencias: en el área de Industrial, Computación y Telecomunicaciones. Se hicieron presentes docentes y estudiantes de dichas áreas, además se tuvo la asistencia de público externo. La actividad se ejecutó el 21 de mayo en el Auditorium Ing. Mario Antonio Ruiz Ramírez.
- **7ª Edición Foro Permanente Aportando a las Soluciones: Auditoría Energética y Gestión.** Fueron panelistas el Ing. Mauricio Ardón, representando al Director de la Dirección de Eficiencia Energética y al Consejo Nacional de Energía; la ingeniera Silvia Vides, oficial de Programa Área de Desarrollo Sostenible PNUD; y el Dr. Aarón Martínez, Jefe del Departamento de Ciencias Energéticas y Fluídicas UCA. Fue moderadora la Lcda. Carolina Márquez Calacín, docente de Comunicaciones (UFG). Hubo un espacio de preguntas por parte de docentes y estudiantes, y respuestas por los panelistas. El evento se desarrolló el 29 de agosto en el Auditorium del Edificio E de la Universidad.

- **Muestra Académica Científico-Cultural.** Del 19 al 22 de noviembre los estudiantes de las carreras de la Facultad presentaron proyectos innovadores en el área de Robótica, Electrónica, Automatización, Telecomunicaciones, Computación, Industrial y Ciencias Físicas. La actividad estuvo bajo la responsabilidad de la Ing. María Cristela Fuentes Hernández de Gómez, del Ing. Luis Gustavo Cisneros Paniagua y del Ing. Luis Ernesto Alvarado Zamora.
- **Congreso DOES 2014.** Se presentaron 4 ponencias por parte de docentes de la facultad. El detalle es este:
 - * "Educación ambiental y desarrollo humano", por el Ing. Roberto Campos Mito.
 - * "Aplicaciones de la Matemática y la Estadística en el desarrollo humano", por la Lcda. Patricia Judith Chafoya.
 - * "Productividad y calidad de vida en el desarrollo humano", por el Ing. Enrique Elías Ayala.
 - * "Responsabilidad social universitaria y eficiencia energética", por el Ing. Luis Ernesto Alvarado.

La actividad se efectuó del 19 al 20 de noviembre y estuvo bajo la responsabilidad de la Ing. María Cristela Fuentes Hernández de Gómez, Ing. Luis Gustavo Cisneros Paniagua e Ing. Luis Ernesto Alvarado Zamora.

- **Selección de becarios para el Programa "Descubre Chihuahua".** Se seleccionó una estudiante de la carrera de Industrial, quien estudiará becada un ciclo académico en el Tecnológico de Monterrey, sede Chihuahua, México. El nombre de la estudiante seleccionada es Michelle Elena Díaz Domínguez. La actividad se desarrolló del 19 de noviembre al 5 de diciembre y fue coordinada por la Ing. María Cristela Fuentes Hernández de Gómez.

3.5. Facultad de Ciencias Jurídicas

Las actividades sobresalientes de las carreras que administra la Facultad, Licenciatura en Ciencias Jurídicas y Licenciatura en Relaciones Internacionales, fueron las siguientes:

- **Realización de Conversatorio denominado Costa Rica: Su historia y actualidad.** Con el propósito de que ciento cincuenta (150) estudiantes de la asignatura Historia de las Ideas Políticas profundizaran en los temas sobre de Políticas de Seguridad, Juventud, Situación Política Actual e Integración Centroamericana, se desarrolló el conversatorio.

El ponente invitado fue el Máster en Ciencias Políticas, Guillermo Morales, de Costa Rica, quien desarrolló las temáticas Políticas de Seguridad, Juventud, Situación Política Actual e Integración Centroamericana. Compartió diversos datos, programas y la percepción de la población ante las elecciones presidenciales celebradas en el país centroamericano. Se contó con amplios espacios para preguntas y comentarios de los estudiantes, y al finalizar el conversatorio el Msc. Morales obsequió a los estudiantes interesados unos discos compactos sobre la Política Pública de la Persona Joven y su plan de acción. El conversatorio fue organizado por el Lic. José Romagoza.

- **III Concurso Universitario de Litigación Oral.** Con el objetivo de potenciar el desarrollo de habilidades de expresión oral, comportamiento forense y estrategias para litigios entre los estudiantes de Ciencias Jurídicas se desarrolla este concurso, interrelacionando la vida universitaria con la vida profesional.

El concurso consistió en que los docentes de asignaturas procesales y Técnicas de Oralidad, de la Licenciatura en Ciencias Jurídicas, inscriben a sus equipos de cinco estudiantes, a los cuales se les asigna un caso en el cual simulan en una audiencia bajo las reglas del Código Procesal Civil y Mercantil.

El equipo ganador del concurso, estuvo integrado por los siguientes estudiantes: Giberto José Calderón Cardona, Carlos Fernando Quinteros Romero, Carlos Reynaldo García y William Enrique Palacios Menéndez. La actividad fue organizada y ejecutada por el Lic. José Romagoza y Lcda. Fátima Regalado.

- **Realización de videoconferencia con el embajador de El Salvador en las Naciones Unidas, Carlos García.** Con la finalidad de propiciar espacios de discusión de los principales temas de la agenda internacional, en los que los estudiantes puedan poner en práctica los conocimientos adquiridos, se desarrolló la videoconferencia en el Auditorio Ing. Mario Antonio Ruiz Ramírez de la Universidad. Participaron ciento cincuenta (150) estudiantes de las signaturas de Organismos Internacionales, Sistemas Políticos Comparados, Seminario Político, Historia de las Ideas Políticas e Introducción a las Relaciones Internacionales, quienes tuvieron la oportunidad de conocer la Misión Permanente de nuestro país en las Naciones Unidas y el papel desempeñado en el fortalecimiento del Consejo Económico y Social en el debate actual sobre la agenda de desarrollo posterior al año 2015. Luego de la exposición del embajador, se abrió espacio para preguntas y comentarios de los estudiantes. Fueron responsables de esta actividad el Lic. Néstor Hernández y Lcda. Massiel Merino.
- **Concurso de selección de estudiantes para representar a la UFG en ámbitos internacionales.** Se realizó convocatoria por todos los medios de que dispone la UFG, dirigida a todos los estudiantes de Licenciatura en Relaciones Internacionales que hubiesen cursado al menos 15 asignaturas. Luego, los estudiantes interesados llenaron ficha de inscripción y después realizaron un examen escrito y entrevista.
- **Realización de conferencia “La importancia de la Integración Centroamericana: aportes desde El Salvador”.** La Lcda. Irene Díaz, del Fondo SICA, España, realizó una exposición de temas relevantes, respecto a los aportes de El Salvador a la integración centroamericana y la importancia de este proceso para el desarrollo de la región. En la actividad participaron estudiantes de la asignatura Introducción a las Relaciones Internacionales.
- **Realización de “Escena del delito”.** Los estudiantes de la asignatura Medicina Forense simularon una escena del delito, en la cual cada uno asume un rol y en virtud del mismo brinda un reporte a partir de lo realizado en

el desempeño de esa labor. La actividad se realizó el 31 de mayo de 2014 y estuvo bajo la orientación de la Lcda. Rebeca Molina.

- **Firma de Convenio entre la UFG y la Universidad Rey Juan Carlos.** El convenio trató específicamente sobre la colaboración para la implementación de la Maestría y Doctorado en Ciencias Jurídicas. El Convenio se negoció y firmó en trabajo conjunto con la Dirección de Postgrados y Educación Continua. La gestión fue realizada del 11 al 22 de junio por la Dra. Janneth Carolina Brito de Aquino y el Lic. Mario Ruiz Aguilar.
- **Firma de Convenio entre la UFG y la Universidad Camilo José Cela.** El convenio trató sobre la colaboración para la implementación de la Maestría en Relaciones Internacionales y Comunicaciones. El Convenio se negoció y firmó en trabajo conjunto con la Dirección de Postgrados y Educación Continua. La gestión fue realizada del 11 al 22 de junio de 2014 por la Dra. Janneth Carolina Brito de Aquino y el Lic. Mario Ruiz Aguilar.
- **Realización de Foro Permanente Aportando a las Soluciones.** El tema central fue: “El Estatuto de Roma: Su implicación y posible reforma a la Constitución”. Se contó con la participación del Presidente de la Asamblea Legislativa, Sigfrido Reyes; Jorge Jiménez, Director General de Desarrollo Social Integral del Ministerio de Relaciones Exteriores de El Salvador y Javier Argueta, constitucionalista y Director Legal de la ANEP. La Decana de la Facultad de Ciencias Jurídicas, Dra. Janneth Carolina Brito de Aquino moderó el Foro. La actividad se realizó el 23 de julio en el Auditorium del Edificio E de la Universidad y asistieron cuatrocientos (400) estudiantes.
- **Simulación de Plenaria Legislativa por estudiantes de Relaciones Internacionales en coordinación con FUSADES.** Ciento veinte y cinco (125) estudiantes de la asignatura Introducción al Derecho participaron de la actividad “La experiencia FUSADES”, que tuvo como propósito poner en contacto a FUSADES con jóvenes universitarios. La dinámica consistió en la simulación de una “Plenaria Legislativa” en la que se debatió sobre el tema “Legalización de las drogas en El Salvador”, y en el cual los estudiantes tuvieron la oportunidad de aportar a la solución de este problema real del país. La actividad se desarrolló el 24 de septiembre en la Terraza de FUSADES y estuvo a cargo de la Lcda. Norma Villalobos.
- **Realización de Conferencia denominada: “Concejos Municipales Plurales en México”.** El Dr. Santiago Nieto, investigador del Instituto de Investigaciones Jurídicas de la UNAM y el Dr. Raúl Ávila, consultor IDEA Internacional/México, con el apoyo de FUSADES, brindaron una charla sobre la experiencia de México en torno al tema de los Concejos Municipales Plurales, y en general, de las reformas electorales más recientes en su país. Posteriormente se dio paso a una fase de preguntas y comentarios. La actividad se realizó el 30 de septiembre en el Auditorium Mario Antonio Ruiz y asistieron doscientos cincuenta (250) estudiantes, la Decana de la facultad y docentes de la Licenciatura en Relaciones Internacionales.
- **Conferencia sobre las Islas Malvinas.** La Embajada de Argentina en la República de El Salvador ofreció a través de su cónsul, Daniela Gutiérrez Álvaro, un conversatorio sobre la cuestión de Las Malvinas, en donde la funcionaria brindó un amplio recorrido histórico de dicha controversia internacional, haciendo énfasis en las bases del Derecho Internacional que sustentan la postura Argentina. Asistieron doscientos (200) estudiantes de las asignaturas de Desarrollo Económico Internacional, Organismos Internacionales y Sistemas Políticos Comparados. La actividad se desarrolló el 18 de noviembre en el Auditorium del Edificio E de la Universidad.
- **Participación en el DOES 2014.** Los docentes a tiempo completo presentaron sus ponencias relacionadas al tema principal “Desarrollo Humano”. Además, se contó con la participación de doce (12) estudiantes de la Facultad, quienes apoyados por sus docentes, presentaron también ponencias.

- **Simulación de Cumbre del G-20 denominada “Potenciando el Desarrollo, Estrategias para el Crecimiento Económico”.** Los estudiantes de la Licenciatura en Relaciones Internacionales, de las asignaturas Organismos Internacionales, Negociación y Mediación Internacional y Sistemas Políticos Comparados, se prepararon bajo el liderazgo de sus docentes para asumir el rol de los Estados Miembros del G-20; así como también de organismos internacionales en carácter de observadores, discutiendo en torno a la temática del crecimiento económico y desarrollo. Esta actividad se realizó en el marco de la Muestra Académica y contó con la presencia de estudiantes de todos los niveles de la Facultad, así como también del embajador de Alemania, un delegado de la Unión Europea y una representante del Viceministerio de Cooperación al Desarrollo del Ministerio de Relaciones Exteriores de El Salvador. El evento fue el 20 de noviembre en el Auditorium Ing. Mario Antonio Ruiz de la Universidad y asistieron trescientos (300) estudiantes y docentes tiempo completo de la carrera.
- **Simulación de Audiencia.** Con el objetivo de potenciar el desarrollo de habilidades de expresión oral, comportamiento forense y estrategias para litigios en los estudiantes de Ciencias Jurídicas, el equipo de estudiantes ganadores del Concurso Interno de Litigación Oral participó en una Simulación de Audiencia con el equipo del CRO. Esta actividad se realizó en el marco de la Muestra Académica el 21 de noviembre en el Auditorium del Edificio E de la Universidad y estuvo bajo la coordinación de la Lcda. Norma Vilallobos. Se contó con la asistencia de ciento cincuenta (150) estudiantes.
- **Stand informativo sobre Derechos de los Consumidores.** Los estudiantes de la asignatura Derecho de los Consumidores estuvieron brindando información general a la comunidad universitaria de la UFG. Para ello se contó con la coordinación de la Defensoría del Consumidor, la cual brindó apoyo para la entrega de la Ley de Protección al Consumidor, brochures y otros, a los asistentes. La actividad se realizó el 22 de noviembre frente al Auditorium Ing. Mario Antonio Ruiz, de la Universidad.
- **Stand sobre participación en Campeonato Mundial de Debate CMUDE.** Los cuatro estudiantes participantes en el CMUDE 2014 estuvieron compartiendo con el público asistente su experiencia en el concurso mundial de debate. De igual forma, se trató de incentivar a los estudiantes de la Facultad para poder unirse a las actividades académicas que propicien el debate académico. La actividad se desarrolló el 22 de noviembre frente al Auditorium Ing. Mario Antonio Ruiz de la Universidad.
- **Conferencia “Dilución Marcaria: Derecho de Propiedad Intelectual”.** En coordinación con el Despacho Romero Pineda & Asociados. Asociación de abogados que realizó una conferencia sobre la dilución marcaria como derecho de la propiedad intelectual en la cual participaron estudiantes de diferentes asignaturas de la Licenciatura en Ciencias Jurídicas. La actividad se desarrolló el 25 de noviembre en el Auditorium del Edificio E de la Universidad, y se contó con la asistencia de cien (100) estudiantes.

3.6. Facultad de Ciencias Sociales

- **Apoyo académico a los cursos de Inglés de ACP.** Se desarrollaron de enero a diciembre.
- **Apoyo académico al Técnico en Sistema en Computación en contexto de privación de libertad en el Centro de Readaptación para Mujeres, Ilopango.** Se apoyó con el desarrollo de las asignaturas de Cultura General, Ética, Redacción y Ortografía e Inglés.
- **Realización de cuatro experimentos académicos.** Con el objetivo de evaluar metodologías pedagógicas didácticas, encaminadas a mejorar el rendimiento académico de los estudiantes, se experimentó de los meses de julio a diciembre con los grupos de Curso de Preparación para el TOEFL, Redacción y Ortografía y dos de Introducción a la Psicología.

Talento humano de la Facultad de Ciencias Sociales

- **Planificación y ejecución de la Semana de la Salud Mental.** Con el propósito de difundir la importancia de la salud mental y los logros de su estudio en la UFG, se ejecutó la Semana de la Salud Mental en el mes de octubre. Las conferencias dictadas fueron “Salud Mental y gremialismo: Identidad Profesional”, a cargo de Lcda. María Adolfinia García Quintanilla; “El desempleo y subempleo: su impacto en la salud mental”, a cargo de Lic. Francisco A. Martínez Barriere; y “Psicología Oncológica”, a cargo de Lic. Jorge Manuel Molina Aguilar.
- **Participación en Muestra Académica científica-cultural de la UFG.** Participaron de estudiantes de distintas asignaturas y carreras que sirve la FCS, guiados por sus docentes, montando y mostrando sus logros en el PEA. La actividad se ejecutó en el mes de noviembre.
- **Expo-galería de lectura de libros.** Con la finalidad de motivar a la lectura y la comprensión lectora de libros por medio del arte, los estudiantes de la asignatura de Redacción y Ortografía realizaron una exposición de pintura y escultura en el mes de noviembre.
- **18.º Festival de Educación Parvularia denominado “Parvularia en festival”.** Con esta actividad las estudiantes de Educación Parvularia dieron a conocer los logros obtenidos en la asignatura de Expresión y Creatividad. La actividad se realizó en el mes de diciembre.

3.7. Dirección de Egresados y Graduados

- **Desarrollo del Quinto estudio de seguimiento a graduados.** Dando continuidad a los estudios de seguimiento a graduados, iniciados el año 2010, se desarrolló en el 2014 el quinto estudio denominado **“Evaluación del posicionamiento institucional que los cuatro estudios de seguimiento a graduados han tenido en la mejora de los procesos educacionales que desarrolla la Universidad Francisco Gavidia”**, el cual estuvo orientado a identificar los usos que en la dinámica universitaria han tenido los precedentes estudios de seguimiento a graduados. La investigación y el informe de hallazgos fueron dirigidos por un consultor externo, a fin de brindar mayor objetividad a la misma. Los resultados serán socializados con los actores clave, a fin de retroalimentar los diferentes procesos que desarrolla la UFG. El estudio se hizo de octubre a diciembre.
- **Implementación de cuarentaiún (41) cursos de especialización, enfocados en las siguientes temáticas:**
 - * Administración de infraestructura de servidores.
 - * Administración y desarrollo de bases de datos e inteligencia de negocios.
 - * Auditoría.
 - * Ciencias Penales y Forenses.
 - * Derecho de Familia y Procesal de Familia.
 - * Desarrollo Web y Base de Datos.
 - * Dirección y Administración de Proyectos.
 - * Diseño Gráfico y Publicidad.
 - * Formulación, evaluación y gestión de proyectos de cooperación internacional.
 - * Gerencia, Liderazgo e Innovación Empresarial.
 - * Gestión de Agencias de Viaje e Intermediación Turística.
 - * Gestión del Talento Humano y Desarrollo de Competencias.
 - * Gestión del territorio con enfoque ambiental/Patrimonial.
 - * Logística y Operaciones.
 - * Refuerzo Lingüístico del idioma Inglés como lengua extranjera.

- * Salud Ocupacional y Prevención de Riesgos Laborales.
- * Sistema de Gestión de la Calidad ISO aplicado a la empresa como estrategia competitiva.
- * Traducción e Interpretación simultánea Inglés-Español.

- **Atención a 1517 egresados en las diferentes modalidades de graduación.** Se atendieron a 626 egresados del sexo masculino y a 891 del sexo femenino. A continuación se detalla por proceso:

**Tabla 7. Matrícula por modalidad de graduación
Proceso 02-2013**

n.º	Modalidad	Matrícula inicial				Matrícula final			
		M	F	Total	%	M	F	Total	%
1	Curso de especialización	183	243	426	91.25	176	233	409	91.19
2	Proyecto de investigación	3	15	18	5.67	0	12	12	5.71
3	Pasantía	0	2	2	1.43	0	2	2	1.43
4	Excelencia	2	2	4	1.67	2	2	4	1.67
Total		188	262	450	100	178	249	427	100

Nota: El proceso 02-2013 inicia en julio 2013 y finaliza en junio 2014.

Proceso 01-2014

n.º	Modalidad	Matrícula inicial				Matrícula final			
		M	F	Total	%	M	F	Total	%
1	Curso de especialización	264	356	620	91.4	269	356	625	91.4
2	Proyecto de investigación	6	18	24	5.53	6	18	24	5.53
3	Pasantía	4	11	15	1.7	4	11	15	1.7
4	Excelencia	3	1	4	1.37	3	1	4	1.37
Total		277	386	663	100	282	386	668	100

Nota: El proceso 01-2014 inicia en enero 2014 y finaliza en diciembre 2014.

Proceso 02-2014

n.º	Modalidad	Matrícula inicial				Matrícula final			
		M	F	Total	%	M	F	Total	%
1	Curso de especialización	163	249	412	95.6	163	249	412	95.6
2	Proyecto de investigación	4	7	11	3.52			0	3.52
3	Pasantía	1	3	4	0.44	1	3	4	0.44
4	Excelencia	2	4	6	0.44	2	4	6	0.44
Total		170	263	433	100	166	256	422	100

Nota: El proceso 02-2014 inicia en julio 2014 y finaliza en junio 2015.

3.8. Dirección de Postgrados y Educación Continua

En Postgrados se desarrollaron las siguientes actividades:

- Desarrollo y mejora del Sistema Académico Administrativo.
- Mejoras en la infraestructura y equipamiento de salones de clase.
- Implementación de sistema Turnitin. Se implementó sistema de comprobación de autoría y detección de plagios. Los alumnos deben entregar sus tareas vía Campus Virtual, en donde el sistema verifica la originalidad del trabajo.

3.9. Desarrollo y Diversificación Académica

3.9.1. Oferta Académica de Pregrado implementada en el año 2014

Facultad de Ciencias Económicas

- Licenciatura en Administración de Empresas. **
- Licenciatura en Contaduría Pública. **
- Licenciatura en Mercadotecnia y Publicidad. **
- Licenciatura en Sistemas de Computación Administrativa. **
- Licenciatura en Relaciones Públicas y Comunicaciones. **
- Licenciatura en Administración de Empresas Turísticas. **
- Licenciatura en Comunicación Corporativa.

Talento humano del CRO

** Carreras impartidas también en la sede del Centro Regional de Occidente.

Las carreras con letra color ocre, son carreras nuevas implementadas a partir del Ciclo 01-2014

- Lic. en Economía Internacional.
- Licenciatura en Gestión Estratégica de Hoteles y Restaurantes.
- Técnico en Guía Turístico.
- Técnico en Publicidad.
- Técnico en Administración de Restaurantes.

En Modalidad 100% On Line:

- **Licenciatura en Administración de Empresas.**
- Licenciatura en Mercadotecnia y Publicidad.
- **Licenciatura en Sistemas de Computación Administrativa.**
- Técnico en Administración de Restaurantes.

Facultad de Arte y Diseño

- Arquitectura.
- Licenciatura en Diseño de Modas.
- Licenciatura en Diseño de Muebles.
- Licenciatura en Diseño Gráfico Editorial.
- Licenciatura en Diseño Gráfico Publicitario.
- Licenciatura en Diseño Gráfico Web Multimedia.
- Técnico en Decoración.
- Técnico en Diseño Gráfico Editorial.
- Técnico en Diseño Gráfico Publicitario.
- Técnico en Diseño Gráfico Web.
- Técnico en Imagen Profesional.
- Técnico en Arquitectura Digital.

Facultad de Ingeniería y Sistemas

- Ingeniería en Ciencias de la Computación.**
- Ingeniería Industrial.**
- Ingeniería en Telecomunicaciones.
- Ingeniería en Administración Territorial.
- Ingeniería en Control Eléctrico.
- **Licenciatura en Sistemas Informáticos.**
- Técnico en Productividad y Calidad.**
- Técnico en Sistemas de Computación.
- Técnico en Mantenimiento y Reparación de Computadoras.
- Técnico en Ingeniería en Telecomunicaciones.

En Modalidad 100% On Line:

- **Ingeniería en Ciencias de la Computación³**

En Modalidad Semipresencial:

- Técnico en Sistemas de Computación.
Se imparte como Proyección Social de la Universidad en el Centro de Readaptación para Mujeres, en Ilopango.

Facultad de Ciencias Jurídicas

- Licenciatura en Ciencias Jurídicas.**
- Licenciatura en Relaciones Internacionales.**

Facultad de Ciencias Sociales

- Licenciatura en Psicología.
- Licenciatura en Idioma Inglés.

** Carreras impartidas también en la sede del Centro Regional de Occidente.

Las carreras con letra color ocre, son carreras nuevas implementadas a partir del Ciclo 01-2014

Carreras implementadas en Postgrados

- **Maestría en Auditoría.**
- Maestría en Informática Aplicada a Redes.
- Maestría en Administración de Negocios con Especialidad en Comercio Electrónico.
- Maestría en Logística.
- Maestría en Administración Financiera.
- Maestría en Gestión Estratégica de Marketing.
- Máster en Derecho de las Administraciones Públicas. En convenio con la Universidad Rey Juan Carlos, España.

En Modalidad Semipresencial:

- **Maestría en Administración de Negocios con Especialidad en Comercio Electrónico.**

A continuación se presenta un resumen de las carreras de pregrado y postgrado implementadas en el año 2014:

Tabla 8. Resumen de carreras implementadas en el año 2014.

n.º	Nombre de la unidad	Lic.	Arq.	Ing.	Tec.	Prof.	Ma.	Total
1	Facultad de Ciencias Económicas	9	0	0	3	0	0	12
2	Facultad de Arte y Diseño	5	1	0	6	0	0	12
3	Facultad de Ingeniería y Sistemas	1	0	5	4	0	0	10
4	Facultad de Ciencias Jurídicas	2	0	0	0	0	0	2
5	Facultad de Ciencias Sociales	2	0	0	0	0	0	2
6	Dirección de Postgrado y Educación Continua	0	0	0	0	0	7	7
Total		19	1	5	13	0	7	45

Referencias:
 Lic.: Licenciatura.
 Arq.: Arquitectura.
 Ing.: Ingeniería.

Prof.: Profesorado.
 Ma.: Maestrías.

3.9.2. Oferta de Educación Continua implementada en el año 2014

Diplomados

- Administración de la Cadena de Abastecimiento y Logística. Módulos V, VI, VII, VIII y IX. **
- Alta Gerencia Empresarial. Módulos I, II y III.
- Antropología Forense.
- Criminalística y Medicina Legal.
- Diseño y Programación de Videojuegos.
- Especializado de Psicología: Diagnóstico y Abordaje Terapéutico de Sobrevivientes de Abuso Sexual.
- Finanzas.

Las carreras con letra color ocre, son carreras nuevas implementadas a partir del Ciclo 01-2014

*** Diplomados desarrollados en dos ediciones*

- Formación Pedagógica en Tutoría y Administración de Aulas Virtuales.**
- Gestión Aduanera.
- Idioma Inglés**.
- Legislación Ambiental.
- Psicología Jurídica y Forense.
- Tutores Virtuales Avanzados: Productores de Contenidos Digitales.

Se atendió a un total de trescientos sesenta y cuatro (364) personas, distribuidas en trece (13) diplomados en Modalidad Presencial, y tres (3) en Modalidad Virtual.

Cursos

- Chino Mandarín.
- Derecho Notarial.
- Desarrollo de Nuevos Negocios.
- Estrategia y Gestión de Comercio Exterior.
- Fotografía Publicitaria.
- Formación de Auditores Internos en Sistemas de Gestión de Calidad ISO 9001-2008.
- Formación a Comité de Seguridad y Salud Ocupacional.
- Gestión Integral de la Cadena de Abastecimiento.
- Java introductorio.
- Marketing enfocado a Millennials.
- Negocios Digitales.
- Neuromarketing.
- PRE PAES en Modalidad Virtual.
- PRE PAES en Modalidad Semipresencial.**

Se atendió a un total de setecientos dieciocho (718) personas, distribuidas en once (11) cursos en Modalidad Presencial, cuatro (4) semipresenciales y uno (1) virtual.

Ó suele ser este. (Ver anexos 5 y 6: Detalle de Diplomados y Cursos implementados)

3.9.3. Registro de carreras y reglamentos

Carreras nuevas:

- Maestría en Administración de Negocios con Especialidad en Comercio Electrónico en Modalidad Semipresencial.
- Maestría en Auditoría en Modalidad Presencial.

Carreras actualizadas:

- Técnico en Administración de Restaurantes en Modalidad Presencial.
- Técnico en Publicidad en Modalidad Presencial.
- Maestría en Logística. Modalidad Presencial.

Reglamentos:

- Becas.
- Interno del Consejo de Decanos.
- Registro Académico.

** *Cursos desarrollados en dos ediciones*

4. Unidades de Apoyo Académico

Yo hago lo que tú no puedes, y tú haces lo que yo no puedo. Juntos podemos hacer grandes cosas.

(Madre Teresa de Calcuta)

4.1. Dirección de Tecnología y Sistemas

Las actividades relevantes ejecutadas por la Dirección de Tecnología y Sistemas en aras de contribuir a la mejora del PEA desde el área que le compete, son las siguientes:

- **Renovación de los certificados digitales.** En el mes de enero se actualizaron los certificados digitales de los sistemas utilizados en la UFG, lo que permite que la información viaje encriptada y únicamente sea legible por el usuario y por los sistemas informáticos.
- **Renovación de los equipos de seguridad firewall de la red de la UFG por equipos de mayor capacidad.** Con el objetivo de incrementar la disponibilidad y la seguridad de la red de la UFG en el acceso a los servicios en línea y hacia Internet de forma interna y externa, se dispuso de equipos que soportan mayor cantidad de usuarios y conexiones simultáneas y mayor ancho de banda.
- **Herramienta de Comunicaciones: ¡Entérate!** Con esta herramienta la información de interés para estudiantes, docentes y personal administrativo, llega de forma fluida e instantánea.
- **Lanzamiento del nuevo Sitio Web Institucional.** Se mejoró el diseño, se renovó la imagen institucional y la funcionalidad del sitio web, con el objetivo de facilitar el acceso y la navegación de los usuarios.
- **Sistema de Publicación Interna.** Se implementó un sistema para gestionar publicaciones en el sitio web institucional, lo cual ha agilizado el proceso de divulgación de noticias, eventos y otros.
- **Incremento de la capacidad de memoria RAM en todas las computadoras del Centro de Cómputo n.º 2.** Se incrementó de 2GB a 4GB la memoria RAM de las computadoras del Centro de Cómputo. Con ello se proyecta incrementar la satisfacción del usuario.
- **Actualización de la tecnología de conexión de los proyectores en las aulas multimedia.** Con el propósito de mejorar la visualización de la proyección, se dotó de tecnología HDMI en los edificios A y B y en aula 15 de la Dirección de Postgrados y Educación Continua.

Talento humano de la Dirección de Tecnología y Sistemas

- **Incremento del ancho de banda de Internet Comercial de 55 MB a 120 MB.**
- **Actualización de los equipos principales de la red por equipos más robustos y con capacidades superiores.** Con el propósito de mejorar la velocidad en la transferencia de información de un Gbps a 10 Gbps, a través de la red interna de la UFG, se sustituyó el equipo core de la red y los equipos principales de todos los edificios de la UFG de la sede Central de San Salvador y el CRO.
- **Fortalecimiento del Sistema de alojamiento de Registros del PEA para pregrado.** La opción instalada permite la aprobación en línea de los RP-01 por parte de los decanos y facilita que los estudiantes visualicen y descarguen dichos registros.
- **Ampliación de la cobertura del servicio de red inalámbrica (WiFi), acorde al crecimiento institucional.** Se implementó el servicio de red inalámbrica con autenticación, herramientas de administración, ampliación de la cobertura y ancho de banda a 100 Mbps, con incrementos durante los próximos 4 años. El servicio WiFi está desplegado en la sede de San Salvador y en el CRO, brinda una navegación exclusiva para los miembros de la comunidad universitaria, a través de la autenticación con credenciales del WebDesktop, permitiendo asegurar simultáneamente la privacidad en la navegación de cada usuario en hasta 3 dispositivos (laptops, tabletas o móviles, etc.).
- **Sistema de medición de la satisfacción del estudiante en línea.** Con el propósito de fortalecer a la Unidad de Medición de la Satisfacción del Estudiante se implementó la encuesta en línea, que además permite la calendarización, personalización de cuestionarios, seguimiento y generación de resultados.
- **Sistema de Alojamiento de Registros del PEA Dirección de Postgrados.** Con este Sistema se facilita la creación y la aprobación de los registros del PEA de Postgrados, además gestiona plantillas que permiten la adaptación y reutilización para la generación de nuevos Registros PEA.
- **Incremento de la capacidad de memoria RAM en todas las computadoras del Centro de Computo n.º 5 de 2GB a 4GB.**
- **Instalación en las aulas del edificio B de proyectores multimedia.** Con esta actividad se pretende que el docente optimice las TICs y dinamice el desarrollo de las clases.

Talento humano de la Dirección del Sistema Bibliotecario

4.2. Sistema Bibliotecario

- **Renovación de suscripciones de bases de datos y revistas electrónicas por medio de la International Network for the Availability of Scientific Publications (INASP) para el año 2014.**
- **Renovación de la suscripción a las bases de datos Vlex, ASTM y Knovel, EBSCOhost para el año 2014.**
- **Creación de seis (6) nuevos espacios para trabajo grupal en las bibliotecas del EBLE.** Con el propósito de ofrecer un mejor servicio a estudiantes y docentes en las instalaciones de la biblioteca, se crearon seis (6) espacios de salas grupales con su respectivo equipamiento, lo cual facilita la realización de reuniones de estudiantes, docentes y otros interesados en realizar actividades académicas.

El equipo del Sistema Bibliotecario recibió las siguientes capacitaciones:

- Administración efectiva del tiempo.
- Seminario: Administración del Reconocimiento.
- International space apps challenge
- Congreso Internacional de Información y el Taller Internacional sobre Inteligencia Empresarial y Gestión del Conocimiento en la Empresa.
- Aplicación de la Norma ISO 19011:2011.
- Taller: monitorización y evaluación del uso de los recursos electrónicos (MEERU)
- Taller: uso de los recursos electrónicos
- Capacitación sobre encuadernación de documentos bibliográficos.
- Actitudes y hábitos positivos en las personas y la comunicación efectiva entre equipos de trabajo.
- Taller: La biblioteca en el Bolsillo.
- Seminario Cómo preparar trabajos de grado, en la especialidad de Bibliotecología.
- Diplomado en Bibliotecología y Ciencias de la Información.
- Taller Evaluación: clave en la gestión de la información.
- Taller Marketing y promoción de Recursos Electrónicos.

Durante el 2014 el Sistema Bibliotecario fortaleció las siguientes alianzas, mediante la renovación de suscripciones o pago de membresía:

- UPRIDES.
- Comunidad colaborativa en línea "InfoTecarios".
- CBUES.
- IFLA.
- RIUL.

Las estadísticas de uso de los recursos bibliográficos fueron:

Recursos	Consultas realizadas
Impresos	63,682
Electrónicos	134,551
Total	198,233

4.3. Dirección de Tecnología Educativa

- **Producción de veinticuatro (24) Programas F5 Tecnología en Programa "Pencho y Aída".**
- **Creación de Centro de Virtualización de contenidos para la oferta de educación virtual.** Se creó el departamento equipado y se contrató al talento humano.
- **Producción del Diplomado: "Docentes productores de contenidos digitales".** Dicho diplomado lo oferta la Coordinación de Educación Continua.

4.4. Dirección de Planificación Educativa

- **Diseño y elaboración del Modelo Educativo de la Universidad Francisco Gavidia.** Se presentó a las autoridades institucionales la propuesta de un Modelo Educativo como sello distintivo institucional en la formación de nuevos profesionales.
- **Elaboración de una propuesta del Plan de Capacitación a Coordinadores de Carrera en Estrategias y Metodologías sobre Supervisión, Monitoreo y Acompañamiento a la labor docente.**
- **Elaboración de una propuesta del Plan integrado de selección, formación y evaluación docente de la UFG.**
- **Diseño y elaboración de una propuesta del Plan de Selección y Formación de Auxiliares de Cátedra de la Universidad.**

5. Unidades Administrativas

Mientras más auténticos seamos y más nos acomodemos a los tiempos que corren, más capacitados estaremos para liderar mejor la transformación de nuestras organizaciones.

(Warren Bennis)

5.1. Dirección Administrativa

- **Modernización y reubicación de la Radio Punto 105.** Se trasladó, acondicionó y equipó la Radio al Edificio de Rectoría.
- **Realización de 4 simulacros de evacuación (CSSO).**
- **Construcción de salas de estudios para la Dirección de Postgrados.**
- **Mejoras de las oficinas de las Facultades Arte y Diseño, Ingeniería y Sistemas, Dirección de Tecnología Educativa y Fiscalía.**
- **Ahorro en el consumo de energía en el Edificio de Postgrados y Educación Continua y en el de Rectoría.** Se programaron los aires acondicionados para apagarse a la hora del mediodía.
- **Disminución en el costo de la factura de telefonía fija en la Universidad.** Se contrataron nuevos bolsones para los PBX.
- **Mejoras en la Clínica Médica Empresarial.**
- **Actualización y modernización del servicio de fotocopias, impresión y escáner.** Se renovó y contrató para fotocopias y scanner modernos.
- **Celebración navideña.** La actividad estuvo conformada por un convivio familiar y Acción de Gracias. Se fomentó la convivencia y el clima laboral del talento humano de la UFG.

5.2. Dirección Financiera

- **Implementación de la Norma ISO 31000 Gestión del Riesgo Principios y Directrices.** Se implementó con el objetivo de evaluar bajo estándares de calidad los Riesgos en la Gestión Financiera, para prever y tomar acciones por parte de la Alta Dirección en la administración de los recursos financieros.

Durante el año 2014 se incorporaron la revisión de Detección de fraudes por Ingresos por Centro de Copias e Ingresos por estacionamiento y liquidaciones de proyectos del ICTI.

- **Financiamiento de proyectos de inversión.** Con el propósito de obtener financiamiento para los proyectos de inversión en infraestructura y equipamiento, se presentó el Plan de Negocios Institucional a entidades bancarias nacionales e internacionales.
- **Asistencia Financiera para estudiantes UFG.** Con la finalidad de incrementar la satisfacción del estudiante en el proceso de pagos en 0.10 para el año 2014, se lanzó la atención personalizada a estudiantes por medio de "Asistencia Financiera", para la colocación de créditos educativos y otras opciones de beneficio al estudiante.
- **Registro y valoración de la Propiedad Intelectual UFG (Sistemas informáticos).** En coordinación con la DTC y Registro Académico, se documentó y presentó para su registro en el Centro Nacional de Registro 33 softwares (sistemas informáticos) en propiedad UFG, así como su factibilidad de revelación en los estados financieros al cierre de 2014, por un monto superior a los \$1.6K. Los Software han sido desarrollados por empleados de la UFG.
- **Sistema de colas automatizado en áreas de servicio en Colecturía y Asistencia Financiera.** En el área de los procesos de servicio al cliente se instaló un kiosko de generación de tiquete electrónico, y mientras se espera el estudiante puede sentarse y ver videos y promoción institucional en TV.

- **Fondo de Becas UFG-CREDOMATIC.** A través de la colocación y la facturación permanente con las tarjetas de crédito, se logra mantener que se generen como mínimo \$10,000.00 anuales, para brindar el beneficio de becas a estudiantes destacados en su desempeño académico.
- **Generación de Ingresos por intereses financieros.** A través de la negociación y la colocación oportuna de los excedentes de efectivo no operativos, se logró la generación de intereses financieros.
- **Generación de Ahorro en el pago de Honorarios a Docentes Hora Clase.** Desde la implementación del Sistema biométrico de marcación por huellas en el servicio prestado por Docentes Hora Clase en las Facultades, el pago se realiza de forma exacta al tiempo servido, lo cual generó un ahorro, entre las horas ofertadas y las horas servidas/pagadas.

5.3. Registro Académico

5.3.1. Matrícula Sede San Salvador y CRO

Tabla 9. Matrícula 2014

Facultad	Ciclo 01	Ciclo 02	Ciclo 03	Total
Arte y Diseño	761	701	22	1,484
Ciencias Económicas	5,777	5,254	452	11,483
Ciencias Jurídicas	1,878	1,626	140	3,644
Ciencias Sociales	1,377	1,242	66	2,685

Facultad	Ciclo 01	Ciclo 02	Ciclo 03	Total
Ingeniería y Sistemas	2,961	2,763	224	5,948
Postgrados (Maestrías)	356	319	N/A	675
Total	13,110	11,905	904	19,977

Algunas de las mejoras incorporadas en el año 2014 son las siguientes:

- Se revisaron y actualizaron los 5 procedimientos que posee el Registro Académico.
- Se dio vida a un nuevo procedimiento de ingreso PIA-02, que hace referencia a carreras en modalidad Online.
- Mejoras: se inició con el uso del sistema de gestión de colas en la Unidad de Nuevo Ingreso, Archivo y Egreso.

5.3.2. Graduados

Tabla 10. Graduados UFG

n.º	Pregrados y Postgrados	Ciclo 01-2014			Ciclo 02-2014			Totales 2014		
		M	F	T	M	F	T	M	F	T
1	San Salvador	270	408	678	181	288	469	451	696	1147
2	CRO	11	21	32	3	1	4	14	22	36
3	Postgrados	28	11	39	27	21	48	55	32	87
	Gran total	309	440	749	211	310	521	520	750	1270

5.3. Dirección de Relaciones Públicas y Comunicaciones

- **Presentación del Manual de Marca UFG.** Se socializó el Manual de Marca UFG en su versión 1.0 a fin de promover el uso correcto de las Marcas UFG y erradicar las aplicaciones poco apropiadas de las mismas por desconocimiento.
- **Notificación del Comité de Comunicación Interna.** Se conformó un comité de comunicación interna y se notificó a los involucrados sobre la existencia y pertenencia a dicho comité. El comité buscar generar interés en el manejo de las Relaciones Públicas Institucionales desde sus lugares y funciones laborales asignados.
- **Elaboración de Catálogo Institucional 2015.** El documento de esta edición se presenta más amigable y llamativo para el usuario y le permite encontrar la información de una forma más comprensible y con mejor accesibilidad dentro de la interacción del disco.

La información fue colocada en un documento electrónico de formato Web pequeño, que permite una mayor interactividad durante la lectura del contenido del documento, siendo más agradable a la vista por el diseño de revista electrónica.

- **Elaboración de Calendario de Actividades Académicas y Administrativas 2015.**
- **Creación de una herramienta de comunicación inmediata en WebDesktop.** La herramienta de comunicación es un widget y ha sido denominada ENTÉRATE; se encuentra alojada en el Webdesktop a primera vista, es administrada vía Twitter por sus características de ser una extensión de aplicaciones para facilitar su visualización en medios digitales.
- **Implementación de Firmas Electrónicas Institucionales.** Las firmas electrónicas constituyen una estrategia aplicada de la gestión de Relaciones Públicas Institucionales, a fin de dar autenticidad y credibilidad al contenido de los mensajes electrónicos enviados/recibidos de las cuentas correspondientes.
- **Desarrollo y Ejecución del Sistema de Publicación Interna.** La totalidad de las publicaciones dentro de las secciones de Noticias y Eventos en la página web institucional son revisadas y editadas, según lo amerite, previamente a su colocación al público, de modo que es posible ejercer un mejor control sobre los contenidos, y la redacción y la semántica de los mensajes plasmados, a fin de contribuir a una mejor interacción con el público objetivo, conservando una línea institucional y estrategia comunicacional dinámica.
- **Gestión de la cuenta de correo electrónico masivo Administrador (administrador@ufg.edu.sv).** La cuenta de correo electrónico masivo de Administrador se utiliza para enviar mensajes a todos los miembros de la comunidad universitaria que son parte de los grupos configurados por la DTS (Estudiantes y colaboradores) y que son emitidos por la DRC a solicitud de las diferentes instancias institucionales.
- **Implementación de Línea Gráfica para Sellos Institucionales.** La implementación de la línea gráfica para los sellos institucionales constituye un importante esfuerzo de la correcta aplicación del uso de las Marcas UFG en los documentos que son emitidos por la Universidad y que suelen salir de la misma para usos fortuitos y seleccionados por los solicitantes.
- **Instalación de la Unidad de Tráfico y Diseño.** A partir del 2014 se dispone de talento humano, con funciones especializadas y con las herramientas necesarias para la gestión comunicativa institucional.
- **Elaboración del Brochure de Nuevo Ingreso.** La difusión y puesta al alcance de la información relacionada a las Admisiones de la institución, de una forma clara, necesaria y pertinente, por medios impresos y digitales representan las múltiples posibilidades de mantener activo el crecimiento de la población institucional.
- **Actualización de Logística en el Solemne Acto de Graduación.** A los actos de Graduación se incorporaron recursos innovadores como es la transmisión en vivo por Streaming y la implementación de pantallas digitales internas.
- **Instalación de PubliBaños y PubliAulas.** Representan otra forma de establecer comunicación con los estudiantes y en los grupos focales desarrollados con éstos; han manifestado que se enteran del acontecer de la UFG gracias a la colocación de noticias en aulas y baños.
- **Actualización de los Catálogos de Facultades y Brochures de Carreras.** Los Catálogos de Facultades y Brochures de Carreras constituyen una fuente fidedigna de información en relación a las admisiones; así como de referencia para los estudiantes, máxime con las actualizaciones de Planes de Estudios de las carreras de algunas Facultades, así como la adición y omisión de otras. Estos recursos están disponibles en formato impreso y digital.

6. Unidades de Proyección Institucional

Tienes que pensar en cosas grandes mientras estés haciendo cosas pequeñas, de modo que todas las pequeñas cosas vayan en la misma dirección.

(Alvin Toffler)

6.1. Dirección de Proyección Social

- **Estudio IFREI 2.0.** Se estableció una alianza estratégica con EMPREPAS, que realizaron el estudio IFREI junto al IAE Business School de Argentina y el IESE de Barcelona; el estudio permite identificar y analizar las prácticas, políticas y programas que refuerzan el grado de conciliación del empleado con su familia y su vida personal, así como sus consecuencias en la competitividad de las organizaciones. En el estudio se contó con la participación de todos los colaboradores de la UFG, tanto de la sede de San Salvador como del CRO.

Se estableció una Comisión para la implementación del programa balance trabajo familia, conformada por la Lcda. Julia Marta de Cerros, Directora de Proyección Social; Lcda. Melany Barillas de Tenorio, Directora Financiera; y la Dra. Jeannete Carolina Brito, Decana de la Facultad de Ciencias Jurídicas.

- **Lanzamiento del Sistema Automatizado de Servicio Social (SASS).** La Dirección de Proyección Social, con apoyo del CDSOFT de la UFG, puso a disposición de los estudiantes la innovadora herramienta de inscripción del servicio social en línea, la cual se encuentra disponible 24/7 desde el web desktop, y permite a los estudiantes conocer los proyectos de servicio social de acuerdo a su perfil, así como también inscribirse y descargar los documentos de registro para luego presentarse en la institución de su elección. Esto nos convierte en la primera universidad que virtualiza este servicio a nivel nacional.
- **Lanzamiento del sistema de la bolsa de trabajo.** La Dirección de Proyección Social, en conjunto con la

Dirección de Egresados y Graduados creó la plataforma virtual de bolsa de trabajo y pasantías, para que la comunidad estudiantil UFG: estudiantes activos o egresados tengan acceso a oportunidades laborales, publicadas por empresas e instituciones, así como la oportunidad de iniciar una práctica profesional acorde al área de formación académica de cada estudiante.

- **Finalización del proceso de implementación del Sistema de Gestión Ambiental.** Con el apoyo de la Dirección Calidad y a través de una consultoría externa se realizó una revisión ambiental inicial y una auditoría energética que sirvieron como diagnóstico de los aspectos e impactos de la UFG en el medio ambiente; posteriormente se procedió a la realización de jornadas de concientización con los principales involucrados en los hallazgos identificados; se crearon, además, procedimientos de calidad, establecimiento de metas, objetivos e indicadores ambientales, los cuales fueron socializados con los principales involucrados y se finalizó con la creación de programas ambientales que se ejecutarán a partir del ciclo 02-2014.
- **Auditoría energética.** Se desarrolló una auditoría energética para evaluar el desempeño de los equipos y sistemas consumidores de la UFG, de manera que se pueda obtener una mayor eficiencia energética en todo el campus.
- **Medición huella de carbono.** Se realizó un estudio de la huella de carbono para identificar el impacto de las emisiones GEI que la UFG emite.
- **Finalización del proceso de implementación de la Guía de Responsabilidad Social ISO 26000.** Se trabajaron las siete materias de ISO 26000 y se estableció la forma en que la UFG aborda cada una de dichas materias.
- **Establecimiento de alianzas con EMPREPAS y ORSALC. UNESCO- IESALC.** Con EMPREPAS, para el desarrollo del estudio IFREI de Responsabilidad Familiar Corporativa en la Universidad; y con ORSALC, para participar en el seminario virtual de "Responsabilidad Social y Rehumanización" en el que participan tres (3) miembros del equipo de la Dirección de Proyección Social
- **Implementación de ciento veintiséis (126) proyectos de Servicio Social con 616,926 personas beneficiadas.**
- **Implementación de sesenta y seis (66) proyectos de Proyección Social con un total de 344 personas beneficiadas.**

A continuación se presentan los datos cuantitativos de los proyectos ejecutados:

Tabla 11. Proyectos de Servicio Social

Facultades y CRO	n.º de proyectos	n.º de estudiantes participantes	n.º de beneficiarios
Facultad de Ciencias Económicas	24	118	142,287
Facultad de Arte y Diseño	0	0	0

Facultades y CRO	n.º de proyectos	n.º de estudiantes participantes	n.º de beneficiarios
Facultad de Ingeniería y Sistemas	9	33	193,027
Facultad de Ciencias Jurídicas	23	61	41,143
Facultad de Ciencias Sociales	1	12	200
CRO	10	46	5,899
Proyectos Internos (todas las facultades)	59	193	234,370
Gran Total	126	463	616,926

Tabla 12. Proyectos de Proyección Social

Facultades y CRO	n.º de proyectos	n.º de estudiantes participantes	n.º de beneficiarios
Facultad de Ciencias Económicas	15	140	48
Facultad de Arte y Diseño	0	0	0
Facultad de Ingeniería y Sistemas	15	271	192
Facultad de Ciencias Jurídicas	8	171	64
Facultad de Ciencias Sociales	20	216	24
CRO	3	12	220
Todas Las Facultades	5	114	16
Gran Total	66	924	344

Los proyectos fueron distribuidos en las siguientes áreas de incidencia:

- Agropecuaria y Medio Ambiente.
- Apoyo a Comunidades.
- Arte y Arquitectura.
- Ciencias Sociales.
- Derecho.
- Educación.
- Tecnología.
- Turismo.

(Ver Anexo 7. Proyectos y áreas de incidencia de Proyección Social)

6.2. Instituto de Ciencia, Tecnología e Innovación

Ejecución de cinco (5) proyectos realizados por investigadores a tiempo completo.

- Realización de siete (7) proyectos por investigadores asociados.
- Ejecución de doce (12) proyectos por el Centro de Estudios Ciudadanos.
- Publicación de siete (7) libros y tres (3) revistas.
- Dos reportajes –dos páginas cada uno– en El Diario de Hoy sobre Jóvenes Talento y Nanociencias.
- Primera Promoción con diecinueve (19) beneficiarios del Programa de Jóvenes Talento en TIC. Esta Escuela es un nuevo espacio académico para profundizar las competencias de jóvenes excepcionales e inducirlos al mundo universitario mediante un programa integral que fortalece el liderazgo, la innovación, el emprendedurismo, el idioma inglés y los conocimientos, capacidades y competencias en el campo de las tecnologías de la información y las comunicaciones.

A continuación se detallan los proyectos ejecutados:

Tabla 13. Proyectos Ejecutados por Investigadores tiempo completo

n.º	Área de Conocimiento	Nombre del Proyecto	Investigador
1	Ciencia y Tecnología	Diseño y construcción de una tarjeta electrónica para la enseñanza de robótica en niños.	Ing. Víctor Miguel Cuchillac
2	Ciencia y Tecnología	Implementación de nuevas tecnologías: valuación, variables, riesgos y escenarios tecnológicos.	Dr. Francisco Álvarez

n.º	Área de Conocimiento	Nombre del Proyecto	Investigador
3	Educación y Ciencias Sociales	Monitores de diputados a través twitter.	Lcda. Ana Evangelina Aguilar
4	Educación y Ciencias Sociales	Aplicaciones del modelo social al departamento de Usulután. Vía turismo - agroindustria	Lic. José Eduardo Sancho
5	Educación y Ciencias Sociales	Epistemología de la violencia escolar en El Salvador (Apuntes críticos para la comprensión del fenómeno).	Lic. Herberth Oliva

Tabla 14. Proyectos Ejecutados por Investigadores Asociados

n.º	Área de Conocimiento	Nombre del Proyecto	Investigador
1	Ciencia y Tecnología	Additive manufacturing applied R&D PROJECT (MODULO II)	Dr. Rainer Friedrich Christoh
2	Ciencia y Tecnología	Extracción de aceite de ricino (Castrol oil) partiendo de la semilla de higuera obtenida en la investigación, evaluación de la calidad para obtener certificación internacional de comercialización. Estudio y desarrollo del subproducto al convertirlo en abono.	Ing. José Roberto Ugarte
3	Economía, Administración y Comercio	La industria de alimentos y bebidas en El Salvador: una perspectiva desde la internalización a la Unión Europea.	Lcda. Ana Alicia Urquilla de Castaneda
4	Educación y Ciencias Sociales	Encuesta de internos en reclusión El Salvador.	Lic. Luis Enrique Amaya Urías
5	Educación y Ciencias Sociales	El Salvador: Educación, enfermedad holandesa y crecimiento.	Lic. Mauricio González
6	Educación y Ciencias Sociales	La Educación Superior en Santa Ana, situación actual y propuesta para el fortalecimiento.	Dr. David López
7	Educación y Ciencias Sociales	Regulación jurídico-penal de los delitos sexuales en Centroamérica. Análisis desde la perspectiva de género.	Dr. Hazel Bolaños

Tabla 15. Proyectos ejecutados por el Centro de Estudios Ciudadanos

n.º	Área	Nombre de proyecto
1	Educación y Ciencias Sociales	Percepción ciudadana de la intención de votos elecciones 2014 y evaluación de la gestión del presidente Mauricio Funes.
2	Educación y Ciencias Sociales	Percepción ciudadana en cuanto a la votación de segunda vuelta.
3	Economía, Administración y Comercio	Conteo rápido de urnas y boca de urnas segunda vuelta.
4	Educación y Ciencias Sociales	Impacto del uso de teléfonos móviles en el sistema educativo público.
5	Educación y Ciencias Sociales	Conteo rápido de urnas (Contratante TVX).
6	Educación y Ciencias Sociales	Estudio de percepciones de la academia en cuanto a la vinculación universidad empresa aglutinadas en la ASI (Contratante AUPRIDES).
7	Educación y Ciencias Sociales	Identificación de los impactos del SITRAMSS: definición de la línea de base de operadores afectados (Contratante BID).
8	Educación y Ciencias Sociales	Evaluar el desempeño de alcaldes y diputados a nivel nacional, a través de un instrumento y plan de trabajo (Contratante ARENA).
9	Educación y Ciencias Sociales	Encuesta de evaluación de alcaldes y diputados en los municipios de Pasaquina, Jocoro y Concepcion de Quezaltepeque (Contratante ARENA).
10	Educación y Ciencias Sociales	Encuesta de evaluación de alcaldes y diputados en los municipios de Rosario de Mora, San Luis la Herradura y San Miguel Tepezontes (Contratante ARENA).
11	Educación y Ciencias Sociales	Encuesta de evaluación de alcaldes y diputados en los municipios de Jiquilisco, Nejapa y Panchimalco (Contratante ARENA).
12	Educación y Ciencias Sociales	Censo para estimar el total de población y niveles de pobreza de San Isidro, Cabañas (Cotratante Oceanagold).

Tabla 16. Libros y Revistas publicadas

n.º	Autor	Libro o revistas	Fecha
1	Óscar Martínez Peñate	El Salvador, Ministerio de Obras Públicas, transparencia vs. corrupción.	Enero
2	Luis Armando González	Las ideas y el poder en América Latina.	Enero
3	Agustín Fernández Santos	Evaluando la Evaluación de los Aprendizajes	Enero
4	Varios autores	Plan Estratégico del ICTI	Febrero
5	Herberth Oliva	Las escuelas urbanas y su problemática. Un enfoque cualitativo	Marzo
6	Oscar Picardo Joao y Herberth Oliva	Pedagogía, didáctica y autismo. Segunda Edición.	Marzo
7	Ana Alicia Urquill	Productos salvadoreños exportados y rechazados por la FDA. Compendio de reportes. Marzo - Noviembre 2013.	Junio
8	Varios autores	Revista Realidad y Reflexión 38	Junio
9	Varios Autores	Revista Realidad y reflexión 39	Noviembre

6.3. Dirección de Emprendedurismo e Innovación

- **Participación en Coloquio ASPROC-FIA.** ASPROC con el apoyo de la FIS, organizó un Panel Foro sobre temas estratégicos dentro del currículo de las carreras de ingeniería, entre ellos, el desarrollo de software y el emprendedurismo. El Director presentó la experiencia de Germina dentro de la UFG.

- **Proyecto de creación de la Asociación de CDMYPE.** El Director del CDMYPE-UFG ha liderado el proyecto de creación de la Asociación de Instituciones Operadoras de CDMYPE, iniciativa que cuenta con el apoyo de CONAMYPE y el apoyo financiero de USAID. En el año 2014 el proyecto ha avanzado a un nivel de estar listos ya los instrumentos que van a permitir gestionar el registro y legalización de la Asociación, una vez se realice la primera Asamblea General, programada para el 1er trimestre del 2015.

6.4. Dirección Radio Punto 105

- **Adquisición de nuevo equipo de transmisión.** Con el objetivo de mejorar la calidad de la señal al aire que se transmite a través del 105.3 FM, se adquirió equipo de última generación: consola de audio, micrófonos profesionales, enlaces de transmisión, entre otros
- **Incremento de pauta publicitaria.**
- **Aumento de rating de audiencia.** Según encuestas de medición, Radio Punto105 ha logrado posicionarse en los primeros lugares de audiencia entre las edades de 25 a 35 años.
- **Presencia de invitados importantes del ámbito empresarial y político.** Entre los invitados entrevistados, se contó con el Lic. Oscar Ortíz, Vicepresidente de la República; Ing. Carlos Canjura, Ministro de Educación; Lic. Tomás Chévez, Presidente del Fondo Social para la Vivienda, entre otros.
- Transmisión de ocho (8) programas con un total de ochocientos cuarenta y cuatro (844) ediciones y novecientos noventa y nueve (999) invitados.

A continuación se detalla:

Tabla 17. Programas transmitidos.

Nombre del programa	Número de ediciones	Número de invitados
La Puntada	238	476
Ella Radio	144	144
El Tiki Taka	144	48
Al Cierre	238	238
Generación Positiva	36	36
TechLovers FM	20	15
Que no te cuenten	8	10
La Barbería	16	32

6.5. Dirección de Desarrollo Estudiantil

- **Aplicación de 2518 pruebas de Orientación Vocacional** a estudiantes de instituciones de educación media pública y privada, con presencia en 21 colegios e institutos. La Unidad de Orientación Vocacional se encarga de la aplicación de pruebas de orientación vocacional a estudiantes de educación media, de manera interna (en las instalaciones de la UFG) y externa (en los centros educativos públicos y/o privados).

Las instituciones educativas atendidas fueron:

- Colegio Salvadoreño Español
- Colegio Bautista, San Salvador
- Liceo Cristiano Reverendo Juan Bueno, San Benito.
- La Sagrada Familia
- Colegio Santa Teresa de Jesús
- Escuela de Capacitación Adventista Salvadoreña
- Instituto Hermanas Somascas
- Colegio Bautista, Santa Ana
- Complejo Educativo Católico San José
- Colegio Guadalupano
- Colegio Cristóbal Colón.
- Colegio Santa Inés
- Colegio La Asunción
- Centro de Estudio La Salle

- Colegio Irena Sendler
 - Curso Pre-PAES UFG
 - Colegio María Auxiliadora, Santa Ana
 - Colegio Luz de Israel
 - Escuela Salesiana María Mazzarello
 - Colegio Joya de Cerén
 - Colegio Adventista, Cojutepeque
- **Intercambio deportivo.** Se realizó con instituciones de educación media cercanos a la UFG; Colegio Irena Sendler, Cerén, Nazareth, Ladislao Leiva. Los intercambios se desarrollaron con el objetivo de promover y estrechar lazos de amistad entre instituciones que fomenten la participación de jóvenes en distintas ramas deportivas.
 - **Coro UFG-HARMONY.** El Coro se conformó con el propósito de desarrollar en estudiantes y docentes de la UFG sus habilidades en la música a través de un espacio de participación cultural. Actualmente cuenta con veintitrés (23) integrantes.
 - **Talleres de Expresión Artística en modalidad Curso de Verano.** El Curso de Verano se desarrolló exitosamente entre los meses de octubre a diciembre de 2014, en Desarrollo Estudiantil, y se atendió a 60 niños y niñas entre los 5 y los 17 años, hijos de ingenieros y arquitectos que pertenecen a la Cooperativa ACOFINGES. Se desarrollan talleres de dibujo y pintura, guitarra, teclado y tejido artesanal.
 - **Plan Padrinos.** Se hizo la gestión en 2014 ante empresas y/o instituciones que han aceptado apadrinar a jóvenes con talento para 2015; así: FUNDACOM, 8 estudiantes; UNICOMER, 3; SUBES, 2. Se continúa con el Programa de Becas UFG-CREDOMATIC que a la fecha ha beneficiado a 65 estudiantes, desde el mes de octubre del año 2009 a la fecha. De igual manera las Becas UFG distinguieron a 19 estudiantes en 2014.

A continuación se presenta el detalle de actividades deportivas y culturales desarrolladas en el año 2014.

Tabla 18. Actividades deportivas.

n.º	Tipo	Objetivo	Participación Estudiantil	Lugar	Fecha
1	Intercambio deportivo con instituciones de educación media.	Promover y estrechar lazos de amistad entre las instituciones involucradas por medio del deporte.	150 estudiantes de la UFG y de bachillerato de las instituciones participantes.	UFG	11 de junio.
2	Curso básico de Tae Kwon Do	Introducir la práctica del Tae Kwon Do, como opción para estudiantes interesados.	6 estudiantes de la UFG.	UFG	Del 11 de octubre al 14 noviembre.
3	Voleibol	Introducir la práctica del voleibol, como opción para estudiantes interesados.	25 estudiantes de la UFG.	UFG	Del 14 de agosto al 29 de octubre.

n.º	Tipo	Objetivo	Participación Estudiantil	Lugar	Fecha
4	Atletismo	Reconocer el alto rendimiento de nuestros atletas destacados a nivel universitario.	2 estudiantes de la UFG.	UCA	22 de noviembre.
5	Clínica deportiva (Deporte para prevenir violencia.)	Intercambiar experiencias deportivas para que los jóvenes practiquen el deporte como medio para prevenir violencia.	15 estudiantes de la UFG y más de 50 jóvenes en riesgo.	Complejo deportivo del municipio de San Diego, La Libertad.	04 de diciembre.

Tabla 19. Actividades culturales.

n.º	Actividad	Objetivo	Participación estudiantil	Fecha
1	Peñas culturales	Establecer una comunicación entre artista y público para propiciar un diálogo efectivo de la obra o propuesta, que permita dimensionar el aporte cultural correspondiente.	450 participantes, entre estudiantes, docentes y público en general.	Permanente
2	Certamen Literario. Tema: "La niñez salvadoreña"	Promover la creación literaria entre la población estudiantil a través de un tema importante como lo es la niñez salvadoreña.	76 estudiantes de la UFG.	Del 24 de septiembre al 11 de noviembre.
3	Semana Cultural en Homenaje a Francisco Gavidia	Recordar el aniversario del fallecimiento del maestro Francisco Gavidia, a través de actividades de homenaje a su vida y obra.	Aproximadamente 500 participantes entre estudiantes y docentes de la UFG y público en general.	Del 19 al 24 de septiembre.

6.6. Dirección de Relaciones Nacionales e Internacionales

- **Gestiones para incorporación al PAME de UDUAL.** Se ejecuta el Programa de Movilidad Académica al adherirnos al PAME 2014-2015.
- **Gestiones para adhesión de a UFG a la RIUL.** A la fecha la UFG se ha incorporado a la RIUL.
- **Elaboración de Mapeo de Relaciones Nacionales e Internacionales UFG por el periodo de 1991 a 2014.** Se diseñó el mapa de relaciones institucionales establecidas entre la UFG y otras instituciones.
- **Elaboración de propuesta de estrategia y plan de Fundraising en la UFG.**

- **Elaboración de propuesta para creación de Consorcio Centroamericano con la Hispanic Association of Colleges & Universities-HACU.** La propuesta de Consorcio fue presentada en Simposio de UNIBE en septiembre.
- **Gestiones para ser seleccionados como Universidad participante en el Programa “Descubre Chihuahua”** para obtener becas para movilidad de estudiantes de la UFG al Campus de Chihuahua del ITESM. Fueron otorgadas cinco (5) becas por la UFG y el ITESM a estudiantes de la FIS, FCE y el CRO para cursar estudios en el primer semestre de 2015 en el Campus de Chihuahua, México.
- **Elaboración de propuesta de Lineamientos para movilidad de docentes, investigadores y estudiantes.** La Propuesta fue validada por el Consejo de Decanos de la UFG previo a someterla a aprobación del señor Rector.
- **Gestión de convenios con instituciones nacionales e internacionales para formalizar alianzas.** Como resultado de esta actividad y con apoyo de las diferentes Direcciones y Facultades se obtuvieron doce (12) convenios suscritos en el año 2014.
- **Gestiones ante el BID para obtener financiamiento reembolsable o no reembolsable** para financiamiento de Proyecto de Equipamiento de Laboratorios de la FIS (FACET, Laboratorios de Tecnología Industrial y Laboratorio de Automatización) y de Centros de Cómputo UFG.
- **Gestiones ante BANDESAL** para financiamiento del Equipamiento de los Laboratorios FACET.
- **Gestiones ante el BID para identificar potencial financiamiento.** El BID ha indicado que se puede presentar un proyecto integrado para financiamiento reembolsable, y no reembolsable en el que se potencie la formación de recursos humanos en el área de Ingeniería junto con el componente de Emprendedurismo, que potencia que los egresados se conviertan en emprendedores. En esta gestión se involucraron la FIS, DTS, DF y DRNI.

6.7. Centro de Práctica Jurídica y Clínica Psicológica

Otras instancias que, mediante sus actividades de servicio, contribuyen al fortalecimiento de la imagen institucional son el Centro de Práctica Jurídica y la Clínica Psicológica.

El equipo de Trabajo del Centro de Practica Jurídicas es el siguiente:

Dra. Leticia Andino de Rivera	Coordinadora
Dra. Hilda Navas de Rodríguez	Subcoordinadora
Lic. Saúl Ernesto Orellana Rauda	Asesor a tiempo completo
Lic. José Óscar Guzmán Anduray	Asesor a tiempo completo
Lic. Mario Alfredo Bonilla García	Asesor a tiempo completo
Lic. Karla Marisol Ortega González	Asesora a tiempo completo
Sra. Rosa Esperanza Alvarado de Avilés	Secretaria

El Centro posee Convenio de Cooperación con la Corte Suprema de Justicia, para la práctica Jurídica bajo la modalidad “Procuración”.

A continuación se presentan los casos atendidos:

Tabla 20. Casos y usuarios atendidos en el año 2014.

FAMILIA	LABORAL	PENAL	MERCANTIL	CONSULTAS	OTROS	TOTAL DE CASOS
472	0	90	N/A	215	315	1,044

Tabla 21. Casos resueltos con 55 practicantes.

FAMILIA	LABORAL	PENAL	MERCANTIL	TOTAL
197	0	42	N/A	287

La Clínica Psicológica está bajo la jurisdicción de la Facultad de Ciencias Sociales, siendo sus objetivos brindar atención psicológica a estudiantes, personal de la Universidad y personas externas, y ser un centro de práctica para los estudiantes de la Licenciatura en Psicología, razón por la que se presentan los siguientes datos en este apartado:

Tabla 22. Consolidado de personas atendidas.

Número de miembros comunidad universitaria	Número de personas externas	Total de personas atendidas
648	420	1,068

Anexos

Anexo 1. Convenios Nacionales e Internacionales

n.º	Fecha	Institución	Objetivo	Comentario
1	15 de enero de 2014	Cámara Americana de Comercio de El Salvador	Convenio de Cooperación para desarrollar estudio conjunto en el campo de la Responsabilidad Social Emresarial con agremiados de AMCHAM, efectuar su publicación y planificar proyectos.	Convenio de Cooperación vigente a partir del 15 de enero de 2014.
2	19 de febrero de 2014	Laboratorio Nacional de Nanotecnología (LANOTEC) del CeNAT	Elaborar y ejecutar de común acuerdo programas y proyectos de cooperación técnica y científica que serán objeto de acuerdos complementarios que especificarán los objetivos de estos programas y proyectos incluyendo las obligaciones de las partes.	Se puede brindar cooperación técnica y científica entre las partes consistente en intercambio de información tecnológica y científica, organización de cursos de posgrado, conferencias, seminarios y congresos, ensayos y programas de investigación y cualquier modalidad de interés para las partes, por medio de intercambio de profesionales, estudiantes e información.
3	21 y 26 de marzo de 2014	Loyola University New Orleans	Memorándum de Entendimiento para efectuar intercambio de estudiantes y graduados y compromiso para programas de colaboración para investigación, enseñanzas y aprendizaje y otros acuerdos para programas educativos incluyendo conferencias internacionales.	Las actividades del acuerdo serán desarrolladas por las unidades académicas respectivas dentro de cada universidad, en coordinación con sus correspondientes unidades administrativas relacionadas con las actividades internacionales y conforme a las políticas y procedimientos de cada institución. Cada programa específico de colaboración será descrito en un Convenio para cada Actividad a establecer por las unidades colaboradoras respectivas y especificando los nombres de las personas responsables por la implementación del programa en cada universidad.
4	18 de junio de 2014	Grupo Aula de Formadores	Facilitar y promover entre UFG y Aula de Formadores en el apoyo a actividades científicas de investigación y desarrollo tecnológico, asesoramiento científico-técnico, intercambio de expertos, formación de personal, movilidad académica, oferta de servicios profesionales como asesorías, consultorías y proyectos de gestión mediante establecimiento de acuerdos específicos entre unidades y dependencias.	Las acciones concretas se formalizarán en Programas específicos anexos al Convenio suscrito y tendrán su propia normativa dentro del contexto del Convenio Marco. Se crea la Comisión Permanente que resolverá de mutuo acuerdo dudas y controversias.
5	10 de junio de 2014	Universidad Rey Juan Carlos	Convenio Especifico para el Máster en Derecho de las Administraciones Públicas. El Máster se impartirá en modalidad semipresencial mediante la plataforma de la URJC.	Convenio firmado en el mes de junio en proceso de puesta en marcha.

n.º	Fecha	Institución	Objetivo	Comentario
6	13 de junio de 2014	Universidad Camilo José Cela	Convenio Marco de colaboración con el propósito de sentar las bases de futura colaboración entre ambas instituciones en el campo de la información, formación e investigación para ejecutar programas académicos y proyectos de investigación, organización de actividades comunes para promover la investigación, realización conjunta de cursos, conferencias, seminarios, congresos y publicaciones, cooperación en programas de formación del personal investigador, docente y técnico de ambas instituciones y cualquier otra actividad que redunde en beneficio mutuo.	Las actividades a desarrollar en el marco del Convenio, el objeto y forma de cooperación entre ambas instituciones se definirán en cada caso concreto, mediante un Convenio Específico y sus anexos, al que le será aplicado lo pactado en el convenio marco debiendo tener la estructura y contenido establecido en el mismo.
7	13 de junio de 2014	Universidad Camilo José Cela	Anexo a convenio de colaboración con el objetivo de desarrollar la docencia por la UFG del Máster Universitario en Relaciones Internacionales y Comunicación en su versión semipresencial durante el curso académico 2014-2015.	En el convenio se establece las estipulaciones sobre requisitos académicos, calendario previsto, aspectos organizativos y económicos derivados de la ejecución del Máster.
8	24 de octubre de 2014	Fundación General de la Universidad de Salamanca	Relación de Colaboración entre la UFG y la Fundación General de la Universidad de Salamanca, para la difusión y desarrollo de actividad académica relacionada con Cursos de Postgrado en Derecho.	En anexo 1 del Convenio se detalla la actividad académica a desarrollar, su cronograma y presupuesto ilustrativo.
9	30 de octubre de 2014	Universidad Internacional de Andalucía	Convenio Marco con el objeto regular la colaboración entre la Universidad Francisco Gavidia y la Universidad Internacional de Andalucía, y sus respectivos organismos autónomos, en actividades docentes, de investigación, y en cualquier otro ámbito de interés mutuo, mediante el establecimiento de convenios específicos.	Para materializar los objetivos de este convenio marco, se favorecerá la celebración de convenios específicos para la organización conjunta de cursos abiertos y de postgrado, diplomados, conferencias, seminarios, congresos, publicaciones, el asesoramiento científico y técnico, la formación de personal docente e investigador, la realización conjunta de proyectos de investigación y desarrollo, el uso común de instalaciones y cualesquiera otra iniciativas que pudieran considerarse de interés por ambas instituciones.
10	30 de octubre de 2014	Universidad Internacional de Andalucía	Convenio Específico de Colaboración entre la UNIA y la UFG en la realización de cuatro (4) Cursos de Formación Complementaria. A la finalización de los estudios y superada la evaluación pertinente, los estudiantes matriculados recibirán por parte de ambas universidades participantes un Certificado de Aprovechamiento, emitido conjuntamente.	

n.º	Fecha	Institución	Objetivo	Comentario
11	13 de noviembre de 2014.	Instituto de Cibernética, Matemática y Física del Ministerio de Ciencia, Tecnología y Medio Ambiente de la República de Cuba (ICIMAF)	Convenio de colaboración con el objetivo de desarrollar relaciones científicas y académicas, estableciendo un intercambio de información sobre temas de interés común: actividades de investigación y publicaciones conjuntas, organización de conferencias, seminarios, simposios y congresos científicos, programas de postgrado e intercambio de profesores, investigadores y estudiantes.	En el convenio se especifica la organización y programación de los cursos y las estipulaciones para la ejecución de los convenios.
12	19 de diciembre de 2014.	Fundación Social para el Apoyo Comunitario. FUNDACOM	Convenio de Beneficios con el objeto de establecer relaciones de cooperación, colaboración y apoyo entre FUNDACOM y la Universidad Francisco Gavidia, a fin de beneficiar a estudiantes deseosos de culminar una carrera universitaria y contribuir al desarrollo de país.	UFG proporciona descuentos en matrícula y en cuotas académicas, FUNDACOM financia actualmente 6 estudiantes.

Anexo 2. Procedimientos Actualizados

Código	Nombre del proceso y procedimiento
Abastecimiento	
PDA-01	Procedimiento para las Compras y Evaluaciones de Proveedores
PDA-02	Procedimiento para el Mantenimiento de la Infraestructura, Mobiliario y Equipos
PDA-03	Procedimiento para la Administración y Control de Obras en Proceso
PDA-04	Procedimiento para Reserva, Asignación y Uso de Salas de Reuniones y Auditorium
Recursos Educativos (Sistema Bibliotecario)	
PDB-01	Procedimiento para el Préstamo y Devolución de Documentos Bibliográficos
PDB-02	Procedimiento de Catalogación y Clasificación de Documentos Bibliográficos
PDB-03	Procedimiento para el Uso de los Recursos Electrónicos Suscritos y de Acceso Abierto
PDB-04	Procedimiento de Selección y Adquisición de Documentos Bibliográficos Impresos y Electrónicos
Desarrollo estudiantil	
PDE-01	Procedimiento para Inscripción de Estudiantes a Talleres de Expresión Artística
PDE-02	Procedimiento para Solicitud y Otorgamiento de Becas
PDE-03	Procedimiento para Aplicación de Pruebas de Orientación Vocacional
Financiero	
PDF-01	Procedimiento para el Pago de Aranceles, Anulaciones y Devoluciones
PDF-02	Procedimiento para el Pago de Viáticos
PDF-03	Procedimiento para el Pago en Línea a Proveedores
PDF-04	Procedimiento para la Recepción de Donaciones
PDF-05	Procedimiento para la Elaboración del Presupuesto Institucional
PDF-06	Procedimiento para la Elaboración de Planillas Docentes Hora Clase

Código	Nombre del proceso y procedimiento
PDF-07	Procedimiento para la Elaboración de Planillas Personal Académico y Administrativo
PDF-08	Procedimiento Para el Control de la Propiedad, Planta y Equipo
Proceso de enseñanza y aprendizaje	
PEA-01	Procedimiento para la Planificación del Proceso Enseñanza Aprendizaje (PEA)
PEA-02	Procedimiento para la Ejecución del Proceso Enseñanza Aprendizaje (PEA)
PEA-03	Procedimiento para la Evaluación del Estudiante en el Proceso Enseñanza Aprendizaje (PEA)
PEA-04	Procedimiento para el Resguardo de Notas por parte del Docente
PEA-05	Procedimiento para la Planificación del Proceso Enseñanza Aprendizaje de Postgrados
PEA-06	Procedimiento para la Ejecución del Proceso Enseñanza Aprendizaje (PEA) en Postgrados
PGC-01	Procedimiento para el Diseño de Nuevas Carreras y Actualización de Planes de Estudio
PPA-01	Procedimiento para la Planificación de la Oferta Académica y para la definición y aprobación de la Planta Docente
Egresados y graduados	
PEG-02	Procedimiento de Graduación
Gestión académica	
PGE-01	Procedimiento para aprobación y el Registro de Reglamentos de la Universidad
Ingreso - PEA	
PIA-01	Procedimiento de Ingreso para Estudiantes de Nuevo Ingreso, Ingreso por Equivalencias y Reingreso (Modalidad Presencial)
Comunicaciones	
PPC-01	Procedimiento para la Publicación de Noticias y Eventos en la Página Web
PPC-02	Procedimiento para la Gestión de Marca
Proyección social	
PPS-01	Procedimiento para la Realización del Servicio Social Estudiantil
PPS-02	Procedimiento para la Realización de las Actividades de Proyección Social
Registro académico	
PRA-01	Procedimiento de Inscripción de Asignaturas
PRA-02	Procedimiento para el Retiro de Asignaturas de Ciclo
PRA-03	Procedimiento para la Emisión de Certificaciones Parciales de Notas
Calidad	
PRC-01	Procedimiento para el Control de Documentos y Registros del Sistema de Gestión de Calidad
PRC-02	Procedimiento para la Identificación y Control del Producto no Conforme
PRC-03	Procedimiento para determinar, implementar y dar seguimiento a las Acciones Correctivas y Preventivas
PRC-04	Procedimiento para Selección, Nombramiento, Evaluación y Capacitación de Auditores Internos
PRC-05	Procedimiento para la Planificación y Realización de Auditorías Internas de Calidad
PRC-06	Procedimiento para la Medición de la Satisfacción del Estudiante
PEA - Postgrados	
PRD-01	Procedimiento para el Reclutamiento, Selección e Inducción del Personal Docente Tiempo Completo y Docente Investigador
PRD-02	Procedimiento para el Desarrollo de Actividades de Capacitación para el Personal Docente Tiempo Completo
PRD-03	Procedimiento para la Evaluación del Desempeño Docente en el Proceso Enseñanza Aprendizaje
PRD-04	Procedimiento para el Reclutamiento, Selección e Inducción del Personal Docente Hora Clase
PRD-05	Procedimiento para el Reclutamiento, Selección y Contratación de Docente de Postgrados

Código	Nombre del proceso y procedimiento
PRD-06	Procedimiento para la Supervisión de Docentes de Postgrados
Recursos Humanos (Administrativos)	
PRH-01	Procedimiento para el Reclutamiento, Selección y Contratación del Personal Administrativo
PRH-02	Procedimiento para la Inducción del Personal Administrativo
PRH-03	Procedimiento para la Capacitación del Personal Administrativo
PRH-04	Procedimiento para la Evaluación del Desempeño del Personal Administrativo
PRH-05	Procedimiento para Indemnización por Renuncias y Despidos
Recursos educacionales	
PSI-01	Procedimiento para Creación de Cuenta de Correo Electrónico
PSI-02	Procedimiento para Reserva de uso de Computadoras, Estaciones de Trabajo y Equipos Audiovisuales
PSI-03	Procedimiento para Mantenimiento Preventivo y Correctivo de Hardware, Software y Sitio Web de la UFG
PSI-04	Procedimiento para Análisis y Desarrollo de Software

Anexo 3. Capacitaciones desarrolladas

A. Capacitaciones impartidas a docentes

Facultad de Ciencias Económicas

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Nuevas aplicaciones de la U-virtual y explicación del medallero.	Que los docentes de la Facultad estén actualizados con las últimas aplicaciones de la U-virtual.	21 y 22 de mayo	Auditórium Ing. Mario Antonio Ruiz Ramírez.	Lic. Álvaro Ernesto Varela	130
2	La Educación Superior en El Salvador.	Presentar en marco legal y entorno de la educación en el país.	12 de junio	Auditórium Edificio E	Lic. Claudia de Lorenzana.	125
3	Diplomado en Impuestos.	Que los docentes de Contaduría Pública se actualicen en los impuestos a que están sujetas las empresas de nuestro país.	Mayo a agosto	C-13/14	Lic. Saúl González	25
4	Rol de docente de la UFG en Sistema de Gestión de Calidad.	Mejorar la labor docente de la UFG mediante la identificación del Sistema de Gestión de Calidad.	Del 29 de noviembre al 03 de diciembre	Auditórium Ing. Mario Antonio Ruiz Ramírez.	Lic. Ángela de Moran	120
Total de beneficiados						400

Facultad de Arte y Diseño

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Capacitación en la Plataforma Moodle	Dotar al docente de herramientas tecnológicas como complemento didáctico.	Marzo	Cuarto nivel del EBLE	Ing. Susan Cano	35
2	Curso de Alfabetización de la Información para docentes de la Facultad de Arte y Diseño.	Que el docente sea capacitado en las tecnologías digitales de búsqueda de libros electrónicos.	Julio	Centro de Cómputo	Ing. Sonia Amaya	28
3	Procedimientos Administrativos de la UFG.	Que el docente conozca los principales procedimientos del PEA, así como los aspectos básicos del Protocolo Docente y de la plataforma Web Desktop.	Enero y julio	D-01	Arq. Juan José Ávalos	18
Total de beneficiados						81

Facultad de Ingeniería y Sistemas

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Visual Studio 2013	Mejorar el conocimiento de los Docentes sobre los tópicos de Programación.	Junio a julio	Centro de Cómputo	Ing. Gustavo Cisneros	20
2	Seguridad Informática de Sistemas implementados en entornos Web	Brindar a los docentes la información adecuada, acerca de la seguridad que debe implementarse en el software de entornos web.	Agosto a octubre	Centro de Cómputo	Ing. Gustavo Cisneros	20
3	Implementación de sistemas en la nube	Proporcionar a los docentes una manera más fácil de implementar sistemas.	Febrero	Centro de Cómputo	Ing. Gustavo Cisneros	20
4	Uso de las herramientas de la plataforma virtual	Proporcionar a los docentes de una herramienta adecuada para el desarrollo del proceso enseñanza-aprendizaje, en asignaturas virtuales.	Abril a mayo	Centro de Cómputo	Ing. Gustavo Cisneros	20

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
5	Manipulación de Sustancias Químicas de la Facultad de Ingeniería y Sistemas	Fortalecer las competencias de los instructores de laboratorios en lo referente al uso y manejo de la cristalería y reactivos químicos y sobre la seguridad personal que deben mantener.	Enero	Laboratorio de CCBB	Ing. Luis Alvarado	20
6	Manejo de desechos de Laboratorio de Química	Dar a los docentes la información sobre el manejo de desechos del laboratorio de química.	Marzo	Laboratorio de CCBB	Ing. Luis Alvarado	20
Total de beneficiarios						120

Facultad de Ciencias Jurídicas

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Técnicas de comunicación docente-estudiante y ética profesional	Que el docente aplique diversas técnicas que mejoren la comunicación con el estudiante.	12 de marzo	Aula 3 del Edificio de Postgrados y Educación Continua	Lic. Juana Toribio	12
2	Manejo de Estrés	Que el docente adquiera las herramientas para un mejor control de situaciones en el desempeño de sus labores.	13 de marzo	Aula 3 del Edificio de Postgrados y Educación Continua	Lic. Juana Toribio	12
3	Aplicación de nuevo Software Legal: Lex Mate, para Ciencias Jurídicas y Relaciones Internacionales	Que el docente conozca la aplicación de nuevas tecnologías en apoyo al PEA.	18 de diciembre	Aula E-18	Fernández y Fernández Asociados, Auditores-Consultores	34
4	Utilización de la U-virtual	Lograr que los docentes capacitados, puedan impartir las asignaturas haciendo uso de las herramientas tecnológicas proporcionadas por la Universidad.	13 y 21 de febrero	Centro de Cómputo #7, cuarto nivel Edificio EBLE	Ing. Edgardo Rivas	11

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
5	Diplomado para la formación de docentes tutores en entornos virtuales	Formar tutores que utilicen las tecnologías de la información y las comunicaciones como herramientas de innovación, en el proceso de enseñanza aprendizaje.	15 de agosto	N/A	Postgrados y Educación Continua UFG	3
6	Curso-Taller Alfabetización de la Información para Docentes	Que los docentes de la Facultad de Ciencias Jurídicas, sean capacitados en cuanto al manejo óptimo de los recursos bibliotecarios en el desarrollo del PEA.	15 de agosto	Centro de Cómputo 3, tercer nivel del Edificio EBLE	Sistema bibliotecario UFG	32
7	Capacitación Aplicación de nuevas tecnologías educativas en el proceso de Enseñanza-Aprendizaje	Que el docente aplique las nuevas tecnologías educativas en el marco del proceso de enseñanza-aprendizaje y que le permitan satisfacer las expectativas de la población estudiantil.	20 y 27 de septiembre	Centro de Cómputo 3, tercer nivel del Edificio EBLE	Lic. Edgar Ábrego	15
8	Capacitación sobre Derecho de Integración	Que el docente adquiera conocimientos sobre el Derecho de Integración, enfatizando en la situación actual de Centroamérica y particularmente de El Salvador.	25 de octubre	Aulas 3 y 4 del Edificio de Postgrados	Lic. Manuel Lemus	14
Total de beneficiarios						133

Facultad de Ciencias Sociales

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Capacitación Docente	Proporcionar a los docentes la oportunidad de actualizar sus conocimientos, para mejorar su desempeño académico.	Febrero a diciembre.	EBLE y SUM 1	Facultad de Ciencias Sociales	99

n.º	Nombre de la Capacitación	Objetivo	Período de ejecución	Lugar	Responsables	Nº de beneficiarios
2	Uso de apoyos bibliotecarios	Conocer y practicar el uso de los apoyos al proceso de enseñanza y aprendizaje que ofrece la biblioteca.	Febrero a marzo.	UFG	Facultad de CCSS Biblioteca UFG	50 docentes
3	Uso de la Plataforma Virtual	Lograr que los docentes de la facultad de CCSS utilicen eficientemente la plataforma virtual en el ejercicio docente.	Enero a julio.	UFG	Facultad de CCSS	26 docentes
4	Educación Inicial y Parvularia	Proporcionar actualización de conocimientos a los docentes de educación inicial y parvularia.	Junio	UFG	Facultad de CCSS	30 docentes
5	Estrategias metodológicas y tecnológicas para la enseñanza de idioma inglés en modalidad virtual	Actualizar estrategias metodológicas efectivas para la enseñanza del idioma inglés en modalidad virtual.	Julio	UFG	Facultad de CCSS	25 docentes
6	Estrategias metodológicas para la enseñanza de los nuevos programas en el sistema educativo nacional.	Actualizar estrategias metodológicas para la enseñanza de los nuevos programas de Educación Parvularia en el sistema educativo nacional.	Marzo	UFG	Facultad de CCSS	80 personas, entre docentes y estudiantes
Total de beneficiarios						310

Dirección de Tecnología y Sistemas

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Alojamiento y visualización del RP-01 y RP-02.	Capacitar a los coordinadores de carreras, para alojar el RP-01 y RP-02 en el sistema "Programas de Asignaturas".	Junio	Cómputo	Ing. James Humberstone	18
2	Uso de la plataforma U virtual	Capacitar a los docentes sobre el uso de los recursos que la U virtual ofrece para el desarrollo de sus asignaturas virtuales y/o presenciales.	Enero a junio	Cómputo	Ing. Susan Cano e Ing. Wilfredo Alemán	167

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
3	Uso del Scopia	Capacitar a los docentes en el uso de una herramienta de videoconferencia para reforzar las clases virtuales.	Agosto	Cómputo	Ing. Susan Cano	3
Total de beneficiarios						188

Dirección de Postgrados y Educación Continua

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Diplomado en Educación con Método de Casos	Generar en el estudiante mayor conocimiento aplicado y análisis de situaciones realistas.	Mayo a junio	Edificio de Postgrados y Educación Continua	Dirección de Postgrados y Educación Continua	15
2	Didáctica en la Educación Superior	Lograr mejoras en las herramientas didácticas utilizadas por los docentes.	Enero	Edificio de Postgrados y Educación Continua	Dirección de Postgrados y Educación Continua	15
3	Diplomado en Formación Pedagógica en Tutoría y Administración de Aulas Virtuales	Incrementar el nivel de interacción de los docentes con sus estudiantes vía Plataforma Virtual en las maestrías presenciales y la semipresencial.	Septiembre 2014 a febrero 2015	Online	Dirección de Postgrados y Educación Continua	5
4	Capacitación en uso de Turnitin	Promover la cultura de generación de contenidos propios entre los estudiantes de postgrados.	Septiembre	EBLE	Dirección de Postgrados y Educación Continua y Dirección de Tecnología Educativa	45
5	Capacitación en uso de plataforma Sakai	Lograr mejor interactividad a distancia y aprendizaje online en los alumnos de postgrado.	Septiembre	EBLE	Dirección de Postgrados y Educación Continua y Dirección de Tecnología Educativa	45
Total de beneficiarios						125

Sistema Bibliotecario

n.º	Nombre de la Capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Capacitaciones sobre uso de los Recursos Electrónicos dirigidas a estudiantes y docentes	Promover el uso de los recursos electrónicos que suscribe la universidad y lograr el mejor aprovechamiento de los mismos.	Ciclo 01 y 02	Aulas de clases y Centros de Cómputo del Edificio de Bibliotecas y Laboratorios Especializados (EBLE)	Auxiliares de Biblioteca	4,058
2	Curso-Taller "Alfabetización de la Información para docentes"	Mejorar las habilidades informacionales de los docentes que les permitan recuperar, seleccionar, evaluar, producir y compartir en forma adecuada y eficiente la información, con una posición crítica y ética e intruir a sus estudiantes en la recuperación en los diferentes recursos bibliográficos con los que cuenta la UFG.	Abril a septiembre	Centros de Cómputo del Edificio de Bibliotecas y Laboratorios Especializados (EBLE)		347
Total de beneficiarios						4,405

Instituto de Ciencia Tecnología e Innovación

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Red Avanzada en la Academia y la Investigación en América Latina	Medir el conocimiento sobre investigación en red avanzada de un grupo de profesores universitarios.	Marzo a abril	UFG	Florencio Utreras, Luis Núñez	20
Total de beneficiarios						20

B. Capacitaciones a impartidas a personal técnico y administrativo

Dirección de Gestión de Calidad

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Taller sobre manejo efectivo de las quejas y asertividad en la respuesta al estudiante	Contribuir a que los responsables de proceso respondan de forma asertivas a los casos presentados por los estudiantes en el Sistema de Quejas, Sugerencias y Consultas. Clarificar los tiempos definidos para cada etapa que involucra la gestión de casos.	21 de febrero	Sede Central	Lic. Douglas Molina.	36
2	Capacitación en el llenado de los registros RC-06	Reforzar a los responsables de procesos el llenado de los registros (RC-06, RC-18, RC-36 y RC-11).	21 de febrero	Sede Central y CRO	Ing. Melba de Miranda y Lic. Douglas Molina	36
3	Taller sobre aplicación de la ISO 19011:2011 en auditorías internas de calidad	Reforzar el conocimiento del proceso de auditorías internas de calidad a fin de asegurar un buen desempeño del equipo de auditores internos de calidad.	11 y 25 de abril	Sede Central	Ing. Melba de Miranda y Lic. Douglas Molina	12
4	Redacción de Hallazgos de Auditoría	Reforzar la redacción de No Conformidades, Observaciones y Oportunidades de Mejora.	20 de junio	Sede Central	Ing. Melba de Miranda y Lic. Douglas Molina	11
5	Técnicas de Auditoría de Calidad	Fortalecer las competencias del auditor.	27 de junio	Sede Central	Ing. Melba de Miranda y Lic. Douglas Molina	13
6	Homologación de criterios de auditorías	Mejorar la redacción de hallazgos.	30 de noviembre	Sede Central	Ing. Melba de Miranda	13
7	Actualización para auditores y gerentes en Sistemas de Gestión	Dar a conocer los cambios de la Norma ISO 9001/2015 y el enfoque de las auditorías.	21 y 22 de octubre	Sede Central	Lic. Catalina Camargo	2

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
8	El cambio radical ISO/DIS 9001/2015, Taller de implementación	Dar a conocer los cambios de la Norma ISO 9001/2015.	23 de octubre	Sede Central	Lic. Catalina Camargo	2
9	Taller de acompañamiento en el desarrollo de la planificación operativa anual basada en procesos	Elaborar el POA con enfoque por competencias.	24 al 28 de octubre.	Sede Central y CRO	Lic. Catalina Camargo	29
Total de beneficiarios						154

Dirección Administrativa

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Administración Efectiva del Tiempo	Organizar adecuadamente las actividades de las diferentes unidades.	06 de febrero	INSAFORP	INSAFORP	28
2	Responsabilidad y Rehumanización	Capacitar al personal de Proyección Social en el Tema de Responsabilidad Social.	20 marzo al 10 de julio	On-line	ORSALC	13
3	Encuentro Nacional sobre buenas prácticas para el aseguramiento de la calidad de Educación Superior	Implementar las buenas prácticas de aseguramiento de la Calidad de Educación Superior.	09 de mayo	UCA	UCA	2
4	Trabajo en Equipo	Armonizar el proceso de Trabajo en Equipo.	20 de junio	UFG	Lic. Ricardo Panameño	5
5	Etiqueta en la Oficina	Dar a conocer al personal normas de etiqueta dentro de la oficina.	20 de junio	UFG	Melany Barillas de Tenorio	14
6	Control Automático de Sistemas Neumáticos en Mecatrónica	Capacitar al personal técnicamente sobre mantenimiento industrial de equipos electro neumáticos.	27 de julio al 24 de agosto	ITCA-SANTA TECLA	ITCA-FEPADE	1
7	TALLER INTERNACIONAL "Especialización de Administración de Bases De Datos Oracle 11G"	Capacitación para mejorar los conocimientos del personal.	01, 02 y 03 de septiembre	Hotel Courtyard Marriot, La Gran Vía	Active Systems, S.A. de C.V.	5

n.º	Nombre de la Capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
8	Introducción con Sistemas Mecatrónicas con PLC	Capacitar al Personal en Sistemas Mecatrónicas	05 de octubre al 26 de octubre	ITCA-SANTA TECLA	ITCA-FEPADE	1
9	Administración por Valores	Dimensionar sus objetivos personales con los objetivos de la empresa.	22 y 28 de octubre	Hotel Holiday Inn	GRUPO CORPOSOL	5
10	Actualización para Auditores y Gerentes en Sistemas de Gestión	Actualizar al personal responsable de la Administración del Sistema de Gestión de la Calidad, de cara a la actualización Normativa ISO 9001:2015.	21 y 22 de octubre	FUSAL	B&B PRODUCTOS Y SERVICIOS SA. DE C.V.	2
11	El cambio radical ISO/DIS 9001:2015- taller de implementación	Implementar los Cambios de la Nueva Normativa ISO 9001:2015 en el Sistema Implantado en la Institución.	23 de octubre	FUSAL	B&B PRODUCTOS Y SERVICIOS SA. DE C.V.	2
12	Formación de auditores internos de calidad ISO 9001:2008 e ISO 19011:2011	Tener un conocimiento más amplio de la ISO 9001:2018 e ISO 19011:2011.	26 y 27 de noviembre	Sala V&M QUALITY	V&M QUALITY, S.A. DE C.V.	2
Total de beneficiarios						80

C. Capacitaciones dirigidas a estudiantes

Sistema Bibliotecario

n.º	Nombre de la Capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Campaña Conoce "Nuestras Bibliotecas" dirigida a estudiantes	Promover los servicios locales y en línea, además de los diversos recursos que el sistema bibliotecario pone a disposición de la comunidad universitaria.	25 al 31 de agosto	Sala de Estudio Colectivo, biblioteca de Sociales y Humanidades y aulas de clases	Auxiliares de Biblioteca	721
Total de beneficiarios						721

Dirección de Emprendedurismo e Innovación

n.º	Nombre de la Capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Internacionalización de las MYPE	Conocer las oportunidades para hacer negocios Internacionales.	12 de noviembre	UFG	Luis Martínez.	60
2	El Proceso Emprendedor	Dar a conocer el Proceso emprendedor exitoso.	14 de noviembre	UFG	Luis Martínez	40
3	Programación en iOS	Dar a conocer las técnicas de programación en móviles Apple.	26 de agosto	UFG	IMOVES	100
4	Testimonio Empresarial	Dar a conocer el caso de un empresario exitoso de la Cámara de Comercio e Industria de El Salvador.	05 de noviembre	UFG	Luis Martínez	150
Total de beneficiarios						350

Dirección de Proyección Estudiantil

n.º	Nombre de la capacitación	Objetivo	Período de ejecución	Lugar	Responsables	n.º de beneficiarios
1	Capacitación sobre pruebas de orientación vocacional	Preparar a estudiantes de Servicio Social en la aplicación y calificación de pruebas de orientación vocacional.	14 y 28 de febrero	Dirección de Desarrollo Estudiantil, Unidad de Orientación Vocacional	Lic. Heisell Sigüenza	18
Total de beneficiarios						18

Anexo 4. Programa de Conferencias del DOES 2014

Conferencia	Ponente	Aula	Conferencia	Ponente	Aula
Miércoles 19 de noviembre, 4:00 a 5:45 p.m.			Jueves 20 de noviembre, 8:00 a 8:50 a.m.		
Conferencia Magistral	Imaginar un nuevo país. Lcda. Carolina Rovira, Coordinadora Académica del Informe de Desarrollo Humano, El Salvador 2013	Auditorium Edificio E	The Role of the University in human development. Challenges and Opportunities	Lic. Roberto Vladimir Carbajal	E 21-22-23
			Niveles de desigualdad en El Salvador: impacto en el desarrollo humano	Estudiante Rosa Evelyn López Girón	E-03
			Nivel y calidad de vida	Lic. Samuel Galicia Martínez	E-04
Miércoles 19 de noviembre, 6:00 a 6:50 p.m.			Educación ambiental y desarrollo humano	Ing. Roberto Campos Mito	E-05
Nuevas tecnologías como herramientas para potenciar el desarrollo humano	Ing. Jorge A. Juárez Martínez	E-24-25	Educando a través de la Arquitectura para el desarrollo humano	Lic. Jorge Vargas Bameond	E 24-25
Desarrollo humano e igualdad de oportunidades. Una perspectiva de género	Lcda. Ana Merino Murcia	E-01	Economía pública y privada justa y productiva para el desarrollo humano en El Salvador	Estudiante: Kenia Granados	E 26-27
Educación y capital humano como condiciones del desarrollo humano	Lic. Francisco José Salazar Vilá.	E-01	Jueves 20 de noviembre, 9:00 a 9:50 a.m.		
Aplicación de las normas fundamentales del derecho humano	Estudiantes Ivania Cruz, Mónica Arévalo, Pedro Cortéz, Wilber Flores, Ricardo Vigil y Erick Montoya.	E-21-22-23	Dinámica de la inversión pública salvadoreña en el áreas prioritarias para garantizar desarrollo a nuevas generaciones	Lic. Néstor Hernández Baires	E 26-27
Project Based Learning	Lcda. Nilda Valdez Menéndez	E-02	Tendencia mundial hacia el balance trabajo familia	Lcda. Melanú Barillas de Tenorio	E 24-25
La educación como fundamento para el desarrollo humano: Reflexión sobre identidad y turismo como ejes del desarrollo humano en El Salvador	Lcda. Fátima Pérez Cordero	E-03	Fortalecimiento de capacidades humanas en igualdad de oportunidades para el desarrollo humano	Lcda. María Majano de Viche y estudiante Brenda Rivas	E-01
Miércoles 19 de noviembre, 6:00 a 6:50 p.m.			La creatividad e innovación como elementos del desarrollo humano	Lcda. Claudia Gómez Murillo	E 21-22-23
La Universidad y los cambios en la sociedad del conocimiento	Lic. Fidel A. López Eguizábal	E-04	La educación en El Salvador como fundamento para el desarrollo humano	Estudiantes Jorge Espinoza, Luis Mejía Ayala y Gerardo Ortíz Arrieta Castro	E-02
Educación universitaria y desarrollo humano	Estudiante: Jaime Castillo Mercado	E-05	Aplicaciones de la Matemática y la Estadística en el desarrollo humano	Lcda. Patricia Judith Chafoya	E-03
La educación en valores como eje fundamental para el desarrollo humano	Lcda. Isabel Torres Chavarría y Estudiantes: René S. Carlas Borja y Marissa Fuentes Lucha	E 24-25	La educación en valores como eje fundamental para el desarrollo humano	Estudiante Eugenia Catalina León Sánchez	E-04
Desarrollo laboral	Lic. David Israel Martínez Celis	E-01	Jueves 20 de noviembre, 10:00 a 10:50 p.m.		
Transparencia como condición para el desarrollo humano	Lcda. Norma Villalobos	E-21-22-23	Producto y calidad de vida en el desarrollo humano	Ing. Enrique Elias Ayala	E 21-22-23
Aplicación de las normas fundamentales del DIH en El Salvador	Lic. Mauricio Aparicio Amaya	E-02	Cambios en las relaciones de género – Mujer socia y protagonista del desarrollo	Lcda. Modesta Rivas de Zarceño	E 24-25
			Responsabilidad social universitaria y eficiencia energética	Ing. Luis Ernesto Alvarado	E-01
			Tendencias Internacionales en innovación tecnológica para un desarrollo humano sostenible	Estudiantes: Rodolfo Castillo Ríos y Frank sandoval Molina	E 26-27
			Educación en valores	Lcda. Ingrid Saravia	E-02
			Mística univesitaria Cultura light y desarrollo humano	Lic. José Guzmán Rivera	E-03

Anexo 5. Detalle de Diplomados implementados

Referencias: M: Masculino F: Femenino T: Total P: Presencial SP: Semipresencial V: Virtual

n.º	Nombre	Descripción	Área de estudio	Periodo de ejecución	Matrícula inicial						Matrícula final			Evento			Si fuese cerrado, nombre de la institución a la que se brindó el servicio	
					M	F	T	M	F	T	M	F	T	Abierto	Cerrado	P		SP
1	Diplomado en Antropología Forense	Que los participantes conozcan y adquieran fundamentos teórico-prácticos sobre los métodos de identificación, medios de interpretación y aplicación en el Derecho de los peritajes Antropológico Forenses y los conocimientos anatómico-óseos para establecer la trada biológica de edad, sexo y talla.	Ciencias Forenses	Del 26 de octubre/13 al 17 de mayo de 2014	7	6	13	7	6	13	X	-	X	-	-	-	-	N/A
2	Diplomado Especializado de Psicología: Diagnóstico y Abordaje Terapéutico de Sobrevivientes de Abuso Sexual	Proporcionar a los participantes herramientas teóricas y prácticas para la comprensión, evaluación y abordaje psicológico terapéutico de pacientes víctimas de abuso sexual.	Psicología	Del 9 de noviembre/13 al 24 de mayo de 2014	1	9	10	1	9	10	X	-	X	-	-	-	-	N/A
3	Diplomado en Administración de la Cadena de Abastecimiento y Logística, Módulos V, VI, VII, VIII y IX	Fomentar una visión en los participantes, que les ayude a realizar una gestión óptima de la SCM y la Cadena de Valor al interior de sus empresas mediante el empleo de herramientas de clase mundial.	Logística	Del 7 de enero al 10 de marzo de 2014	20	5	25	18	5	23	X	-	X	-	-	-	-	N/A
4	Diplomado en Finanzas	Proveer al participante las nociones básicas de contabilidad y finanzas que le permitan administrar mejor los recursos de la empresa, a través de una comprensión más profunda de los estados financieros, de las opciones de financiamiento disponibles y de las técnicas de análisis de inversiones.	Finanzas	Del 06 de febrero al 08 de julio de 2014	11	12	23	10	11	21	X	-	X	-	-	-	-	N/A
5	Diplomado en Alta Gerencia Empresarial: Módulos I, II y III	Desarrollar en los ejecutivos que participen, el punto de vista de la Gerencia General, mediante la exposición de temas novedosos, necesarios para la toma efectiva de decisiones en la gerencia moderna, el fortalecimiento de las habilidades, los conocimientos gerenciales y el robustecimiento de la capacidad para formular políticas y estrategias de mediano plazo y largo alcance.	Gerencial	Del 8 de febrero al 14 de junio de 2014	10	4	14	10	3	13	X	-	X	-	-	-	-	N/A
6	Diplomado en Administración de la Cadena de Abastecimiento y Logística, Módulos I, II, III, IV, V y VI	Fomentar una visión en los participantes, que les ayude a realizar una gestión óptima de la SCM y la Cadena de Valor al interior de sus empresas mediante el empleo de herramientas de clase mundial.	Logística	Del 19 de marzo al 23 de junio de 2014	19	13	32	19	12	31	X	-	X	-	-	-	-	N/A
7	Diplomado de Idioma Inglés	Brindarles a los participantes los conocimientos necesarios desde las bases elementales hasta un nivel avanzado del idioma inglés, enfatizando en la escritura, lectura, comprensión auditiva y expresión oral, mediante la utilización de una metodología de enseñanza-aprendizaje innovadora, de manera que les garantice el dominio del idioma.	Idiomas	Del 06 de diciembre/13 al 27 de junio de 2014	26	47	73	22	42	64	X	-	X	-	-	-	-	N/A
8	Diplomado en Psicología Jurídica y Forense	Transmitir a los participantes los conocimientos fundamentales en el área de Psicología Forense y Jurídica; así como establecer su relación con las ciencias forenses y Criminología, enmarcada en la normativa vigente.	Ciencias Forenses	Del 03 de mayo al 25 de octubre de 2014	10	11	21	7	9	16	X	-	X	-	-	-	-	N/A

Anexo 6. Detalle de Cursos implementados

Referencias: M: Masculino F: Femenino T: Total P: Presencial SP: Semipresencial V: Virtual

n.º	Nombre	Descripción	Área de estudio		Periodo de ejecución		Matrícula inicial					Matrícula final					Evento		Modalidad			Si fuese cerrado, nombre de la institución a la que se brindó el servicio		
			M	F	T	P	M	F	T	P	M	F	T	P	M	F	T	P	M	Abierto	Cerrado		P	SP
1	Curso de Formación a Comité de Seguridad y Salud Ocupacional	Capacitar a los miembros del Comité de Seguridad y Salud Ocupacional para implementar una adecuada gestión de la Prevención de Riesgos Ocupacionales a través de todas las herramientas que se le brindarán a lo largo del Curso mediante las técnicas adecuadas de identificación, evaluación, control y seguimiento permanente de los riesgos ocupacionales, con el fin de garantizar la protección de la seguridad y la salud de los trabajadores frente a los riesgos derivados del trabajo y así aumentar la productividad de sus empresas.	Seguridad e Higiene Ocupacional		Del 29 de enero al 24 de marzo	8	5	13	8	5	13	5	13	X	-	X	-	-	-	-	-	-	-	N/A
2	Curso de Formación de Auditores Internos en Sistemas de Gestión de la Calidad ISO 9001:2008.	Formar las competencias (conocimientos, habilidades y destrezas) claves para que los participantes puedan desempeñar el rol de Auditores Internos de Calidad dentro de sus organizaciones	Calidad		Del 29 de marzo al 10 de mayo	7	5	12	6	5	11	5	11	X	-	X	-	-	-	-	-	-	-	N/A
3	Curso de Fotografía Publicitaria	Facilitar a los estudiantes las bases teóricas de la fotografía digital. Que el estudiante aprenda a manejar la cámara digital profesional como una herramienta para producir fotografías de retrato y bodages, enfocadas a la publicidad, utilizando las diferentes técnicas de iluminación y maquillaje de productos. Capacitar al participante en el adecuado manejo de los programas de edición fotográfica digital.	Comunicaciones		Del 1 de marzo al 3 de mayo	12	11	23	10	9	19	9	19	X	-	X	-	-	-	-	-	-	-	N/A
4	Curso PREPAES	Preparar al estudiante egresado de educación media en el desarrollo de competencias y conocimientos en las materias de Matemáticas, Lenguaje y Literatura, Estudios Sociales y Ciencias Naturales, de manera que le permita desempeñarse en forma eficiente y con éxito en la prueba PAES.	Educación		Del 3 de mayo al 31 de agosto	161	267	428	161	267	428	161	428	X	-	-	-	-	-	-	-	-	-	N/A
5	Curso PREPAES	Preparar al estudiante egresado de educación media en el desarrollo de competencias y conocimientos en las materias de Matemáticas, Lenguaje y Literatura, Estudios Sociales y Ciencias Naturales, de manera que le permita desempeñarse en forma eficiente y con éxito en la prueba PAES.	Educación		Del 28 de junio al 28 de junio	14	9	23	14	9	23	14	23	X	-	-	-	-	-	-	-	-	-	N/A
6	Curso PREPAES	Preparar al estudiante egresado de educación media en el desarrollo de competencias y conocimientos en las materias de Matemáticas, Lenguaje y Literatura, Estudios Sociales y Ciencias Naturales, de manera que le permita desempeñarse en forma eficiente y con éxito en la prueba PAES.	Educación		Del 3 de mayo al 26 de julio	64	36	100	64	36	100	64	100	-	-	X	-	-	-	-	-	-	-	Colegio Salvadoreño Español
7	Curso PREPAES	Preparar al estudiante egresado de educación media en el desarrollo de competencias y conocimientos en las materias de Matemáticas, Lenguaje y Literatura, Estudios Sociales y Ciencias Naturales, de manera que le permita desempeñarse en forma eficiente y con éxito en la prueba PAES.	Educación		Del 12 de agosto al 05 de septiembre	9	9	18	9	9	18	9	18	-	-	X	-	-	-	-	-	-	-	Colegio Cristiano El Salvador

n.º	Nombre	Descripción	Área de estudio	Periodo de ejecución	Matrícula inicial							Matrícula final			Evento	Modalidad			Si fuese cerrado, nombre de la institución a la que se brindó el servicio
					M	F	T	M	F	T	M	F	T	P		SP	V		
8	Curso de Chino Mandarín	Los estudiantes deberán entender completamente "pinyin" y el sistema de tonos después de 12 semanas y estarán capacitados para dar una presentación breve acerca de su información personal de los intereses que les gustan y no les gustan, en una presentación de 5 minutos de duración.	Idioma	Del 11 de septiembre al 27 de noviembre	9	9	18	8	5	13	X	---	X	-	-	-	-	-	-
9	Curso de Derecho Notarial	Capacitar a los graduados en Ciencias Jurídicas para la prueba de notariado ante la Corte Suprema de Justicia; así como también proporcionarles los conocimientos necesarios para la aplicabilidad del Derecho Notarial a efecto de garantizar la eficiencia en la función pública del notariado.	Derecho	Del 11 de octubre al 22 de noviembre	3	6	9	2	5	7	X	--	X	-	-	-	-	-	N/A
10	Curso Marketing enfocado a Millennials	Gerentes de mercadeo, gerentes de marca, ejecutivos de agencias de publicidad, consultores del área de marketing, gerentes de ventas, gerentes de retail, jefe de línea de productos, docentes universitarios de marketing, estudiantes de pregrado y postgrado y propietarios de negocios, cuyo producto o servicio está orientado al consumidor joven.	Mercadeo	Del 01 al 22 de diciembre	6	4	10	6	4	10	X	--	X	-	-	-	-	-	N/A
11	Curso Desarrollo de Nuevos Negocios	Mostrar los procesos básicos de gestión de empresas siguiendo una metodología ágil.	Desarrollo Gerencial	Del 10 al 21 de noviembre	7	1	8	7	1	8	X	--	X	-	-	-	-	-	N/A
12	Curso Estrategia y Gestión de Comercio Exterior	Dar a conocer al participante los aspectos básicos de la Estrategia para la Internacionalización y Gestión Comercio Exterior.	Logística y Aduanas	Del 10 al 21 de noviembre	5	4	9	5	4	9	X	--	X	-	-	-	-	-	N/A
13	Curso de Neuromarketing	Proporcionar a los participantes conocimientos sobre neurociencia y otras ramas aplicadas al marketing, que les facilite generar estrategias de marketing, mucho más innovadoras, para obtener mejores resultados económicos para sus empresas.	Mercadeo	Del 15 de noviembre al 13 de diciembre	8	10	18	7	9	16	X	--	X	-	-	-	-	-	N/A
14	Curso Gestión Integral de la Cadena de Abastecimiento	Proveer a los participantes criterios para integrar la oferta y la demanda con base en la visión de Cadena de Suministros, tomando las mejores prácticas utilizadas por empresas modernas y competitivas que han logrado la integración de las funciones desde sus proveedores hasta sus clientes, eliminando así el esquema tradicional de silos o funciones, y, por el contrario, implantando una nueva visión de procesos, altamente comunicada, flexible y versátil.	Logística y Aduanas	Del 24 de noviembre al 05 de diciembre	12	4	16	12	4	16	X	--	X	-	-	-	-	-	N/A
15	Curso Negocios Digitales	Que el estudiante sepa desarrollar modelos de negocio electrónico y ponerlos en práctica desde el punto de vista operativo, pero también desde el punto de vista estratégico, identificando nichos, desarrollando metodologías de prueba de cliente y poniéndolos en práctica.	Desarrollo Gerencial	Del 24 de noviembre al 05 de diciembre	8	4	12	7	4	11	X	--	X	-	-	-	-	-	N/A
16	Curso JAVA introductorio	Proporcionar una base sólida del lenguaje de programación Java, con la cual los estudiantes podrán continuar en temas intermedios de esta tecnología, tales como el desarrollo de aplicaciones Web.	Informática	13	3	16	3	16	3	16	X	--	X	-	-	-	-	-	N/A
Totales																			

Anexo 7. Proyectos y Áreas de Incidencia de Proyección Social

n.º	Nombre de la institución beneficiada	Nombre del proyecto	Facultad participante	Número de estudiantes participantes	Periodo de ejecución	Número de beneficiarios
Área de incidencia: Agropecuaria y Medio Ambiente						
1	Asiaptic	Jornada de reforestación en el Parque Nacional Walter Thilo Deininger.	Todas las Facultades	45	Del 28 al 30 de mayo	10,000
2	Fundemas limpios El Salvador	Limpieza de playa Conchalío, La Libertad.	Todas las Facultades	20	Del 24 al 26 de julio	5,400
3	Dirección de Proyección Social	UFG recicla.	Facultad de Ingeniería y Sistemas	134	Del 27 de julio al 15 de noviembre	13,000
4	Micro Región el Bálsamo	Proyecto de concientización y limpieza de comunidad La Montañita.	Todas las Facultades	24	Del 9 de mayo al 4 de diciembre	400
5	Universidad Francisco Gavidia	UFG recicla.	Facultad de Ingeniería y Sistemas	107	Del 6 de febrero al 4 de junio	13,000
Área de incidencia: Apoyo a comunidades						
6	Alcaldía de Nuevo Cuscatlán	Fomentando el emprendedurismo social y la participación ciudadana.	Facultad de Ciencias Económicas	10	Del 14 de marzo al 19 de junio	95
7	Aldeas Infantiles S.O.S. empresas y productos – RSE	Celebración del Día Internacional de la Familia.	Facultad de Ciencias Jurídicas	23	Del 2 al 19 de mayo al	17,000
8	Aldeas Infantiles S.O.S. Oficina de Recaudación de Fondos y Comunicaciones	Campaña colecta solidaria SOS 2014.	Facultad de Ciencias Jurídicas	129	Del 1 de agosto al 27 de noviembre	1,700
9	Aldeas Infantiles S.O.S. Oficina Nacional de Padrinazgo	Apoyo con trabajo administrativo y operativo del departamento.	Facultad de Ciencias Jurídicas	11	Del 23 de marzo al 28 de julio	1,700
10	Aldeas Infantiles S.O.S. Oficina Nacional de Padrinazgo	Toma de fotografías de instalación e individual de niños, niñas.	Facultad de Ciencias Jurídicas	1	Del 10 de marzo al 30 de abril	1,700
11	ASAPAED	Diseño de página web de ASPAED.	Facultad de Ciencias Económicas	1	Del 3 de marzo al 31 de julio	55
12	ASAPAED	Guía de recomendaciones alimentarias.	Facultad de Ciencias Económicas	3	Del 3 de febrero al 31 de julio	55
13	Asociación de Jóvenes y Estudiantes de El Salvador	(1) Observadores electorales 2014 ajes San Salvador.	Facultad de Ciencias Sociales	46	Del 2 de marzo al 22 de mayo	900
14	Dirección de Proyección Social	Concepción y desarrollo de logotipo para ADESCO de la comunidad Corral de Mulas.	Facultad de Ciencias Económicas	1	Del 7 de octubre del 2014 al 8 de enero del 2015	15
15	Fundación TCS	Campaña Juguetes por Sonrisa.	Facultad de Ciencias Económicas	21	Del 15 de octubre al 16 de diciembre	200
16	Fundación Zoológica de El Salvador (FUNZEL)	Campaña de limpieza Costa del Sol.	Todas las Facultades	35	Del 12 al 16 de abril	150
17	Fundación Zoológica de El Salvador (FUNZEL)	Conservación de las tortugas marinas y manejo administrativo de ACOTOMS.	Facultad de Ciencias Económicas	23	Del 18 de julio al 10 de noviembre	120
18	Fundación Zoológica de El Salvador (FUNZEL)	Campaña de limpieza San Diego.	Todas las Facultades	35	Del 15 de mayo al 20 de junio	100
19	Fundación Zoológica de El Salvador (FUNZEL)	Fortalecimiento de la capacidad organizativa de la Asociación de Conservación de la tortuga marina.	Facultad de Ciencias Económicas	6	Del 28 de noviembre al 20 de diciembre	53
20	FUNTER	Teletón 2014.	Facultad de Ciencias Económicas	45	Del 1 de mayo al 30 de junio	12
21	Glasswing International	Asistencia a niñez retornada.	Facultad de Ciencias Jurídicas	3	Del 11 de noviembre 2014 al 27 de febrero 2015	40,000
22	Instituto de Ciencia Tecnología e Innovación	Vía del desarrollo económico-social-ambiental de la micro región.	Facultad de Ciencias Económicas	9	Del 20 de enero al 9 de junio	47,784
23	Museo Nacional de Antropología (MUNA)	Educadores culturales del museo nacional de antropología.	Facultad de Ciencias Sociales	2	Del 1 de abril al 29 de noviembre	10,000
24	Procuraduría para la Defensa de los Derechos Humanos	(1) observadores electorales 2014 PDDH San Salvador - San Salvador.	Facultad de Ciencias Sociales	108	Del 18 de enero al 24 de mayo	10,000
25	TECHO	Creación y fortalecimiento del área de Cooperación Internacional.	Facultad de Ciencias Jurídicas	2	Del 25 de agosto 2014 al 27 de febrero 2015	1,500

n.º	Nombre de la institución beneficiada	Nombre del proyecto	Facultad participante	Número de estudiantes participantes	Periodo de ejecución	Número de beneficiarios
26	Visión Mundial	Elaboración de plan de negocios para ACOFACOC de RL.	Facultad de Ciencias Económicas	1	Del 2 de junio al 14 de agosto	5
27	Visión Mundial	Entrelazos	Facultad de Ciencias Económicas	1	Del 1 de julio al 20 de octubre	9
28	Visión Mundial	Entrelazos	Facultad de Ciencias Económicas	1	Del 1 de julio al 20 de septiembre	7
29	Visión Mundial	Entrelazos	Facultad de Ciencias Económicas	1	Del 1 de julio 2014 al 20 de octubre 2016	40
Área de incidencia: Arte y Arquitectura						
30	Ejército de Salvación El Salvador	Baños adecuados y aulas de orientación vocacional.	Facultad de Ingeniería y Sistemas	2	Del 19 de septiembre al 29 de noviembre	238
31	Ministerio de Obras Públicas	Plaza a la transparencia.	Facultad de Ingeniería y Sistemas	2	Del 22 de enero al 29 de marzo	2,000
32	Secretaría de Cultura de la Presidencia, Parque Arqueológico San Andrés	Elaboración de maqueta virtual hipotética del Parque Arqueológico San Andrés.	Facultad de Ingeniería y Sistemas	4	Del 2 de septiembre al 28 de noviembre	50,000
33	Secretaría de Cultura de la Presidencia, Parque Arqueológico San Andrés	Elaboración de presupuesto de propuesta de remodelación para sala vestibular.	Facultad de Ingeniería y Sistemas	3	Del 2 de septiembre al 28 de noviembre	6,500
34	Secretaría de la Cultura de la Presidencia	Elaboración de maqueta virtual hipotética del sitio Arqueológico de Joya de Cerén.	Facultad de Ingeniería y Sistemas	1	Del 3 de febrero al 30 de mayo	60,000
35	Secretaría de la Cultura de la Presidencia	Remodelación de la sala vestibular del Parque Arqueológico San Andrés.	Facultad de Ingeniería y Sistemas	2	Del 10 de febrero al 29 de marzo	6,500
Área de incidencia: Ciencias Sociales						
36	GIZ - Programa Regional de Prevención Juvenil en Centroamérica	Programa Regional de Prevención Juvenil en Centroamérica.	Facultad de Ciencias Jurídicas	1	Del 29 de julio al 6 de noviembre	15
Área de incidencia: Derecho						
37	Tutela Legal Dra. María Julia Hernández	Defensa y promoción de los derechos humanos.	Facultad de Ciencias Jurídicas	1	Del 20 de octubre 2014 al 28 de febrero del 2015	30
Área de incidencia: Educación						
38	Asociación de Muchachas Guías Scout de El Salvador	Curso de verano 2014 - muchachas guías	Facultad de Ciencias Sociales	7	Del 3 de octubre al 12 de diciembre	50
39	Centro de Rehabilitación Down "ASAPAED"	Creación de material terapéutico y didáctico para niños y niñas.	Facultad de Ciencias Sociales	1	Del 17 de diciembre del 2014 al 5 de enero del 2015	65
40	Centro Escolar "General Ramón Belloso"	Prácticas de enseñanza del idioma inglés a los alumnos de primer ciclo.	Facultad de Ciencias Sociales	1	Del 16 de junio al 28 de noviembre	142
41	Centro Escolar "San Agustín"	Atención psicológica infantil y juvenil.	Facultad de Ciencias Sociales	2	Del 4 de febrero al 31 de mayo	220
42	Centro Escolar Cantón Santa Cruz Loma	Por una enseñanza mejor.	Facultad de Ciencias Sociales	1	Del 11 de junio al 31 de octubre	250
43	El Diario de Hoy	Recolección de cuadernillos y cromos de Guanaquín y mi Atlas Escolar.	Facultad de Ciencias Sociales	11	Del 17 de febrero al 30 de septiembre	100
44	Escuela de Educación Parvularia Zacamil	Curso intensivo de expresiones corporales rítmicas.	Facultad de Ciencias Sociales	1	Del 11 de septiembre al 30 de octubre	171
45	Escuela Militar Capitán General Gerardo Barrios	Curso sabatino de computación.	Facultad de Ingeniería y Sistemas	5	Del 22 de febrero al 22 de noviembre	50
46	Escuela Militar Capitán General Gerardo Barrios	Curso sabatino de inglés.	Facultad de Ingeniería y Sistemas	5	Del 22 de febrero al 22 de noviembre	8
Área de incidencia: Salud						
47	Clínica Psicológica San Vicente de Paúl	Programa de atención psicológica en Ilobasco.	Facultad de Ciencias Sociales	1	Del 21 de octubre al 27 de diciembre	270
48	Cofamide	Atención directa a niños y niñas de migrantes desaparecidos.	Facultad de Ciencias Sociales	6	Del 16 de junio al 31 de diciembre	15
49	Cofamide	Plan de tratamiento para familiares y terceras personas de emigrantes.	Facultad de Ciencias Sociales	1	Del 2 de octubre al 30 de noviembre	8
50	Cruz Roja Salvadoreña seccional Ilobasco	Formación y capacitación a comités de protección escolar.	Facultad de Ciencias Sociales	3	Del 7 de febrero al 30 de junio	69

n.º	Nombre de la institución beneficiada	Nombre del proyecto	Facultad participante	Número de estudiantes participantes	Periodo de ejecución	Número de beneficiarios
51	Dirección de Proyección Social	El juego como elemento fundamental en el desarrollo psicosocial de los niños.	Facultad de Ciencias Sociales	4	Del 28 de noviembre al 15 de diciembre	29
52	Dirección de Proyección Social	Manual de tareas lúdicas para niños, niñas y adolescentes.	Facultad de Ciencias Sociales	1	Del 1 de octubre del 2014 al 6 de enero del 2015	29
53	Facultad de Ciencias Sociales	Evaluación psicológica a aspirantes a la docencia en la facultad de arte y diseño.	Facultad de Ciencias Sociales	1	Del 29 de abril al 28 de junio	22
54	Fundación la Niñez Primero	Ludotecas Naves Hospitalarias Gloria de Kriete.	Facultad de Ciencias Sociales	15	Del 1 de abril del 2014 al 22 de enero del 2015	750
55	Guardería de Almacenes Simán	Estimulación temprana para niños de 18 meses a 3 años de edad.	Facultad de Ciencias Sociales	2	Del 10 de marzo al 10 de septiembre	65
56	Plan Internacional	Programa Soluciones de Empleo Juvenil.	Facultad de Ciencias Sociales	2	Del 13 de octubre de 2014 al 27 de febrero de 2015	500
Área de incidencia: Tecnología						
57	Comisión Ejecutiva Hidroeléctrica del Río Lempa CEL	Comisión Ejecutiva de apoyo en el área de Seguridad y Salud Ocupacional.	Facultad de Ingeniería y Sistemas	1	Del 21 de julio al 15 de octubre	377
58	Corte Suprema de Justicia	Desarrollo sitio web, reingeniería y automatización de procesos.	Facultad de Ingeniería y Sistemas	1	Del 17 de febrero al 30 de mayo	150
59	Corte Suprema de Justicia	Reingeniería de procesos en las áreas de Medicina Legal y Sala de lo Civil.	Facultad de Ingeniería y Sistemas	2	Del 1 de septiembre al 28 de noviembre	200
60	Fundación Manos Mágicas	Creación sitio web Fundación Manos Mágicas.	Facultad de Ingeniería y Sistemas	1	Del 14 de abril al 30 de junio	20,000
61	Fundación Manos Mágicas	Mantenimiento y mejora de diseño web de Fundación Manos Mágicas.	Facultad de Ingeniería y Sistemas	1	Del 15 de octubre del 2014 al 16 de febrero del 2015	20,000
Área de incidencia: Turismo						
62	Policía de Turismo (POLITUR)	(1) Turismo Comunitario y Nocturno.	Facultad de Ciencias Económicas	14	Del 10 de febrero al 10 de julio	25
63	Instituto Salvadoreño de Turismo (ISTU)	Implementación de las 5's, en los parques recreativos administrados por el Instituto Salvadoreño de Turismo	Facultad de Ciencias Económicas	3	Del 20 de enero al 31 de mayo	17
Área de incidencia: Apoyo a comunidades						
64	Asociación de Desarrollo Comunal Fuente de Agua Viva	Fortalecimiento de la Estructura Organizativa de la Asociación de Desarrollo.	CRO	2	Del 9 de noviembre al 28 de diciembre	15
65	Fundación TCS	Juguetes por sonrisas.	CRO	8	Del 28 de octubre al 13 de diciembre	200
Área de incidencia: Educación Santa Ana						
66	Dirección Departamental de Educación. Ministerio de Educación, Santa Ana	Programa Nacional de Alfabetización.	CRO	2	Del 1 de mayo al 30 de noviembre	5
Total de beneficiarios						924

UFG

**UNIVERSIDAD
FRANCISCO GAVIDIA**

Tecnología, Innovación
y Calidad